AN ANALYSIS OF THE SUPPORT EQUIPMENT REVIEW AND APPROVAL PROCESS THESIS Joyce F. Bassett GM-14, USAF AFIT/GLM/LSM/89S-1 ## DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio 89 12 19 012 The contents of the document are technically accurate, and no sensitive items, detrimental ideas, or deleterious information are contained therein. Furthermore, the views expressed in the document are those of the author and do not necessarily reflect the views of the School of Systems and Logistics, the Air University, the United States Air Force, or the Department of Defense. | Access | ion Fo | r | | | |--|---------------------|-------------|-----------|---| | NOUS | GRA&I | | X | ĺ | | Part T | A.H. | | | | | Unamno | | | | | | Justif | ightic | 11 | | | | | | | | | | P.7 | ه د دمست بیری | | | | | Distri | 20210 | 1 | | | | — ·
• • • • • • • • • • • • • • • • • • • | | er de |
o∂e3 | | | | 1 <u>1</u> | | | | | D44 | 1,500 | • | 4. | | | Dist | ماه دره هي اله
- | 1 | | | | | | 1 | | | | $\Lambda_{-}I$ | | 1 | | | | HI | | 1 | | | # AN ANALYSIS OF THE SUPPORT EQUIPMENT REVIEW AND APPROVAL PROCESS #### THESIS Presented to the Faculty of the School of Systems and Logistics of the Air Force Institute of Technology Air University In Partial Fulfillment of the Requirements for the Degree of Master of Science in Logistics Managment Joyce F. Bassett, B.S. GM-14, USAF September 1989 Approved for public release; distribution unlimited #### Preface This thesis would not have been completed without the support of many people. I would like to thank the support equipment managers at the F-15, F-16 and B-18 system program offices who so willingly took the time to answer my interview questions and who trusted me enough to let me dig through their official SERD files for hours on end collecting the research data. I also want to thank the support equipment provisioning managers at Tinker AFB OK, Robins AFB GA and Hill AFB UT who took the time out of their busy schedule to explain the AFLC SERD review process, its problems and their suggestions for improvement. A special thanks to Ms Vickie Getter at ASD/ALX for her assistance in locating historical documents and also for keeping me informed about support equipment issues. I would also like to thank my thesis advisor, Mr. Pat Bresnahan, for his guidance and moral support during this research effort. His enthusiasm gave me the encouragement to keep going - a smalter at a time - until it was completed. Most importantly, I would like to thank my husband, Ted. who stood beside me as my best friend. He had to put up with a great deal in order that I could fulfill my dream. # Table of Contents | Page | |-------|-------|--------|--------|-------|-----|-----|------|-----|-----|-----|-----|-----|------|---|----|----|---|---|---|-------| | Prefa | ace . | | | | | • | | | | | | | | | | | | | | 1 - 4 | | List | of Fi | gures | | | | | | | | | | • | | | | • | | | | ٧ | | List | of Ta | bies | | | | | | | | | | | | | | | | | | v i | | Abstr | act | | | | | | | | | | | • | | | | | | | | vii | | ١. | Intr | oducti | on . | | | | | | | | | | | | | | | | | ! | | | | Overv | iew. | | | | | | | | | | | | | | | | | 1 | | | | Gener | al Is | su | е | | | | | | | | | | | | | | | 5 | | | | | em St | | | | | | | | | | | | | | | | | 7 | | | | | tigat | | | | | | | | | | | | | | | | | 7 | | | | | ation | | | | | | | | | | | | | | | | | 8 | | | | Defin | | | | | | | | | | | | | | | | | | 9 | | | | Organ | | | | | | | | | | | | | | | | | | 10 | | | | Organ | 120111 | OH | U | LI | 16 | 210 | уау | | • | • | ٠ | • | • | • | • | • | • | 10 | | 11. | Lite | rature | Revi | ew | | | | • | • | • | • | • | | • | | • | • | | | 12 | | | | Backg | round | _ | | | | | | | | | | _ | | | | | | 12 | | | | Acqui | | | | | | | | | | | | | | | | | | 13 | | | | AF Ma | | | | | | | | | | | | | | | | | | 14 | | | | | rt Eq | | | | | | | | | | | | | | | | | 16 | 18 | | | | Thesi | AF Au | | | | | | | | | | | | | | | | | • | 20 | | | | AF Of | | | | | | | | | | | | | _ | | | | ٠ | 24 | | | | San A | | | | _ | | | | | | | | | | | | | | 2.7 | | | | AF Eq | | | | - | | | | | | | | | | | | | | 30 | | | | Suppo | | u i i | ome | n t | Re | por | ts | , Δ | ۱na | ıТу | 's i | S | Τe | am | ì | | | 31 | | | | Summa | ry . | • | • | | | | | | | • | • | • | | | • | | • | 35 | | 111. | Meth | odolog | у | | | | | | | | | | | | | | | | | 36 | | | | Overv | iow | | | | | | | | | | | | | | | | | 36 | | | | | | | | | - | | | | | | • | • | • | • | • | • | • | 36 | | | | | rch S | | | | | | | | | | | | • | • | • | ٠ | • | | | | | | em Id | | | | | | | | | | | | | | | | | 40 | | | | Devel | opmen | ιτ (| דכ | 50 | ut | lor | ns | • | • | • | • | ٠ | • | ٠ | • | • | • | 40 | | 1 V . | The | Curren | t SER | D I | Pro | ces | ss i | ng | Sy | st | en | ו | | | | | | • | | 42 | | | | Intro | ducti | 00 | | | | | | | | | | | | | | | | 42 | | | | Roles | | | | | | | | | | | | | | • | • | • | • | 42 | 44 | | | | Suppo | ERD . | | | | | | | | | | | | • | ٠ | • | ٠ | ٠ | 45 | | | | ine 5 | ERD F | roc | ces | s, | | | | | | | | | | | | | | 48 | | | | | | | Page | |---------------|-------------------------------|-----|---|-------|-------| | V. Finaing | s and Analysis | | | | . 54 | | | ase I | | | | | | | ase II | | | | | | | erviews with Support Equipme | | | | | | | erviews with SPM ALC Person | | | | | | Res | sults of Reviewing SERD Files | ъ. | • |
• | . 72 | | VI. Conclusi | ons and Recommendations | | |
• | . 75 | | Int | roduction | | | | . 75 | | Inv | estigative Question Number (| One | | | . 75 | | Inv | estigative Question Number | Two | | | . 75 | | | vestigative Question Number | | | | | | | vestigative Question Number f | | | | | | | commendations | | | | | | | eas of Further Study | | | | | | Appendix A: S | SERD Review Flow Charts | | | | . 83 | | Appendix B: S | Sample SERD | | | | . 86 | | Appendix C: 5 | SERD Analysis Data | | | | . 91 | | Appendix D: | Interview Questions | | | | . 101 | | Appendix E: L | isting of Interviewees | | | | . 103 | | Bibliography | | | | | . 104 | | Vita | | | | | 107 | # List of Figures | Figu | ure | Page | |------|--------------------------------------|------| | 1. | AFOSEM Recommended SERD Review Cycle | 28 | | 2. | SERD Approval Cvcle | 83 | | 3. | Abbreviated SERD Approval Cycle | 84 | | 4. | ASD SERD Approval Cycle | 85 | ## List of Tables | Table | | Page | |-------|---|------| | 1. | LSA Tasks | 4 | | 2. | Average SERD Processing Time | 21 | | З. | SERAT Recommendation Analysis | 33 | | 4. | SERDs Processed | 55 | | 5. | Categories of SERDs Reviewed | 57 | | 6. | Average SERD Review Time | 58 | | 7. | Comparison of Average SERD Processing Times | 59 | | 8. | CFE Versus GFE SERD Review Time | 61 | #### Abstract There is a direct link between the increasing technological sophistication of our present-day weapon systems and the complexity of the support equipment required to maintain them. With this complexity has also come increased numbers of equipment at increased cost and lead times. In 1988, aircraft and missile support equipment alone totaled over 82,800 line items valued at over 10.5 billion dollars. The support equipment requirements and acquisition process that has evolved over the years is extremely complex and it requires the coordination of many people. As such, it is often characterized as being nonresponsive to the Air Force needs. Since 1983, there have been numerous Air Force studies to address the support equipment issue. Over 200 recommendations have been made in an attempt to improve the support equipment acquisition process, yet support equipment shortfalls are still a major problem today. A literature review was developed to identify those studies, their conclusions and recommendations. The purpose of this research was to determine if the current SERD processing is being accomplished within the 75 days required by regulation and to identify where the current process you use improved. The research was accomposhed our selecting a representative sample of SERDs and but nterviewing support equipment experts. This research shows that the average time to review and approve SERDs is 176 days versus the 75 days required by regulation. The research concludes that the current process cannot be routinely accompaisned within the 75 days a lowed because there are just too many reviewers involved and the action of one reviewer is normally contingent upon the completed action of another. This report addresses pron ems and backlogs which were identified during the research and makes recommendations to streamline the current SERD processing system. # AN ANALYSIS OF THE SUPPORT EQUIPMENT REVIEW AND APPROVAL PROCESS #### 1. Introduction #### Overview For every one billion dollars the Air Force spengs for the acquisition of a major weapon system, three to five billion dollars are commonly spent to support it during its life time (25:85). A significant part of the logistics system is the equipment required for weapon system checkout, maintenance and repair. This equipment ranges in complexity from relatively simple wrenches to complex computercontrolled automatic test equipment. This equipment is referred to as support equipment. Support equipment includes all of the tools, test equipment, automatic test equipment and related computer programs and software required to support the weapon system at organizational, field and depot levels of maintenance. It does not include the built-in test equipment which is an integral part of the mission
equipment nor does it include any of the equipment required to perform mission operation functions (9:11; 8:42-1; 12:2). For a major weapon system, support equipment often involves thousands of line items of equipment and accounts for approximately five to fifteen percent of the weapon system acquisition costs (19:1,2). The acquisition of weapon system support equipment can be a very complex and time vibratess. Entire less in secretifical on through approval, contracting, menutation is testing and final delivery; support edulament and, a time remains a very lapor intensive process (25:85). The Entgram Manager (PM) is assigned to Air Force Systems Command (AFSI) and is the agent for the Air Force in the management of the system acquisition. The PM is the focal point of authority and responsibility for running the program and is a simesponsible for insuring that the weapon system being developed is adequately supported. A February last memorandum by then Under Secretary of Defense, Dr. Pichard I. Delauer, entitled Acquisition Management and System Lesson Principles, but renewed emphasis on system readiness. Succept and personnel. Resources to achieve readiness will receive the same emphasis as those required to achieve schedule or performance objectives. Support and personne considerations will be design requirements. Programmanagers will be responsible for the readiness of their systems and have visibility of, and a voice of support resource funding. (6:11) The PM normally delegates this responsibility to the Integrated Logistics Support (ILS) Office which is headed by the Deputy Program Manager for Logistics (DPML) (8:42-1). In the area of support equipment, the DPML is then respons to elementary that the contractor defines all support equipment required to support and maintain the weapon system in accordance with the approved maintenance plan. The proper introduction of support equipment into the Air Force inventory requires careful interaction between the contractor and the government during two interrelated processes: the Logistics Support Analysis (LSA) Process and the Support Edulpment Recommendation Data (SERD) process (8:42-2). LSA is an analytical process for influencing the design of a weapon system and defining support system requirements. It involves a continual dialogue between the designer and the logistician to identify, define, analyze, quantify and crocess all logistic support requirements which includes support equipment. LSA task and data requirements are defined in MIL-STD-1388-1A/2A (5:5-1, 8:23-1). Table 1 rists the five general task sections including 15 tasks and 77 sub-tasks which should be tailored for each individual program. The data produced as a result of performing these tasks are the Logistic Support Analysis Records (LSAR). The Air Force requires that LSA be used to identify support equipment requirements. These requirements are documented by the contractor on LSAR E-sheets or Support Equipment Recommendation Data (SERDs) which are the output of LSA tasks 401 and 501. The contractor's support equipment recommendations are then submitted to the Air Force for review and approval (9:3). The SERD, actually a subset of LSA (LSA Output Report LSA-070), is a formal procedure for the government to review contractor recommendations for support equipment and determine the types and quantities of support equipment to be purchased. TABLE 1 LSA Tasks (5:5-6) | Section | Task | Description | |---------|---------------------------------|---| | 100 | | Program Planning and Control | | | 101 | Early LSA Strategy | | | 102
103 | LSA Plan
Program & Design Reviews | | 200 | 201
202
203
204
205 | Mission and Support System Use Study System Standardization Comparative Analysis Technological Opportunities Supportability Factors | | 300 | 301
302
303 | Preparation and Evaluation of Alternatives Requirements !dentification Support System Alternatives Trade-Offs | | 400 | 401
402
403 | Logistic Support Resource Requirements Task Analysis Early Fielding Analysis Post Production Support | | 500 | 501 | Supportability Assessment
Test Evaluation and Verification | The LSA-070 report submittal can be in either automated or manual form but must be formatted in accordance with the data item description DI-ILSS-80045 (for SERDs) or MIL-5TD-1388-2A (for E-sheets) (8:42-2; 10:1). This research will only address SERDs since they are the most common method of identifying support equipment. Through the SERDs, the contractor identifies required maintenance functions and the support equipment needed to support that maintenance function. The SERDs also include other data such as calloration or test requirements and the need for technical manuals and provisioning data. The Air Force Systems Command/Air Force Logistics Command (AFSC/AFLC) Supplement 1 to the Air Force Regulation (AFR) 800-12 allows the government 75 days to review and approve SERDs (10:9). process begins when the contractor sends the SERD to the AFSC System Program Office (SPO), the AFLC System Program Management Air Logistics Center (SPM ALC) and the using command responsible for the weapon system. The SERD and Esheet approval cycle from AFR 800-12 is included in Appendix A as Figure 2. System Program Office (SPO) personnel review the SERD concurrently with AFLC and using command activities. A detailed description of the SERD review activities will be covered in Chapter IV and a sample of a SERD is included in Appendix B. After completing their internal review and receiving the inputs from AFLC and the using command, the SPO support equipment manager reconciles any differences and forwards the Air Force position to the contractor. It is normally at SERD approval that the Air Force requests the contractor's cost proposal for support equipment development which begins the contracting process. #### General Issue A primary objective of the Air Force in the area of support equipment is to obtain only that equipment which is absolutely necessary to field a supported system on time and at fair and reasonable prices (9:1; 22:1). Forty years ago. weapon systems were relatively simple and the resources to support them were more readily available. A weapon system could be designed and produced in a minimum amount of time and logistics support, including support equipment, were often considered as an afterthought. When support equipment was late, workarounds were fairly easy to devise because of the simplicity of the equipment (21:16). Today's sophisticated weapon systems require highly technical. complex and expensive support equipment to keep them operational. The time required to acquire these complex support systems is longer and workarounds are much more difficult to find. Support equipment can no longer be an afterthought but must be considered as a vital integral part of the total weapon system. The inadequacy of the support equipment planning process and the resulting problems began to surface during the 1970s and has continued at an increasing rate throughout the 1980s. During this time period, numerous weapon systems such as the F-15, F-16, A-10 and B-1B aircraft entered the Air Force inventory. However, they experienced problems resulting in shortages and "late to need" deliveries of required support equipment (24:2). Col David O. Scheiding, Chairman of the San Antonio Management Analysis Group (SAMAG) which reviewed support equipment issues, states that: support equipment has had a history of nagging shortages and "late to need" deliveries of required equipment. The majority of the problems are systemic in nature and result due to the overall system which the Air Force uses to acquire and manage support equipment for its weapon system which has evolved over the years. (24:i) The number of items of equipment together with the associated cost of this inventory reflect the high investment the Air Force has in support equipment. For instance, the fiscal year 1988 inventory of aircraft and missile support equipment alone totaled over 82,800 line items which included over two million pieces of support equipment valued at over 10.5 billion dollars (24:2). These figures should encourage the same level of attention to the acquisition of support equipment as is given to the weapon system it supports. #### Problem Statement The focus of this research is on current SERD processing procedures. The research will review the SERD review process to determine if it is being accomplished within the time requirements of Air Force policy. Current procedures of the SERD review process will be examined to determine if they are realistic and achievable and whether they adequately meet the demanding needs of today's Air Force weapon systems or whether they are outdated and in need of revision. #### Investigative Questions The following research questions will be used to guide this investigation: - 1. Are SERDs being reviewed and approved within the required 75-day review cycle? - 2. If no, what is the average SERD review time and where are the delays occurring? - 3. What constraints does the support equipment manager perceive as significant? - 4. Can the current SERD review process be streamlined to permit a more timely decision while insuring that Air Force support equipment objectives are met? #### Limitations of the Study In 1984, Congress passed three significant pieces of legislation that had a major impact on spares and support equipment management: (1) the Competition in Contracting Act (CICA), (2) the Defense Procurement Reform Act and (3) the Small Business and Federal Procurement Competition Enhancement Act. This legislation came about as a result of the spares and support equipment overpricing "horror" stories that hit the newspapers in 1983. The purpose of the legislation was to increase competition in
weapon systems and ensure fair and reasonable prices for all spares and support equipment purchases (26:6,7). While there have been benefits and savings from the many acquisition reforms, there have also been negative impacts. For instance, the reforms have increased tremendously the workloads of the buyers and the program managers which in turn increased the administrative lead times required to contract for support equipment following SERD approval (26:7). This research will be limited to the activities occurring between SERD submittar and SERD approval. It will not attempt to address the activities following SERD approval; however, the potential for longer administrative lead times only makes the timeliness of the SERD approval process more critical. There is an AFSC/AFLC Acquisition Support Steering Group which has recommended some major changes in budgeting and funding responsibilities for support equipment. Their recommendations include changing the definitions of peculiar and common support equipment to initial and replenishment and changing the budgeting and funding responsibilities of the implementing and supporting commands. Their recommendations have been briefed to the Air Staff but have not been approved for implementation (17). Therefore, that issue will not be addressed in this research. #### Definition of Terms For the purpose of this research, the following terms and definitions will be used (9:9,10). Common Support Equipment (CSE). An equipment item applicable to more than one system, subsystem or item of equipment. It has a national stock number assigned and is currently in the Air Force inventory. Peculiar Support Equipment (PSE). An equipment item applicable to one system, subsystem or item of equipment. It is an equipment item that is being introduced into the Air Force inventory for the first time or a CSE item that has been reconfigured for a specific function or purpose. PSE normally does not have a National Stock Number (NSN) assigned at the time that it is first identified but the NSN is assigned during the SERD review process. Contractor Furnished Equipment (CFE). Items acquired or manufactured directly by the contractor for use in the system or equipment under contract. CFE support equipment is normally peculiar equipment which is unique to a particular weapon system. It normally does not have a National Stock Number (NSN) assigned at the time that it is first identified but the NSN is assigned during the SERD review process. Government Furnished Equipment (GFE). Items in the possession of, or acquired directly by the government, and later delivered to or otherwise made available to the contractor for integration into the system or equipment. GFE support equipment is normally common equipment which is stocklisted and available in the Air Force inventory. #### Organization of the Study This research study is reported in the remaining five chapters. Chapter II provides a chronological development of happenings and events relating to support equipment acquisition. Included in the discussion are reports of research conducted by several Air Force groups in an attempt to identify and resolve some of the support equipment issues. Chapter III describes the methodology used to accomplish the research, analyze the research problem and answer the research questions identified in Chapter I. The methodology is developed as a two phase process. Key areas described are the nature and sources of data, the data collection process, problem identification and development of solutions. Chapter IV examines the specifics of the Support Equipment Recommendation Data (SERD) review process. It will describe the step-by-step review and approval cycle which the SERD follows. Chapter V analyzes the data collected from the three samples of SERD files and interviews with support equipment experts. The procedures described in Chapter III will be used to process and analyze the data. Chapter VI summarizes the research findings, provides the researcher's conclusions to the research findings and presents recommendations for further research. #### 11. Literature Review #### Background As technology surged ahead in the 1950s and 1960s, the acquisition of major weapon systems went from the high-volume, low-unit cost of World War II to a complex low-volume, high-unit cost (1:146). However, in many ways our acquisition processes have not kept up with this change. In 1982 General James P. Mullins, then commander of Air Force Logistics Command, gave an address at the Air Force Association's National Symposium in Los Angeles entitled "innovation and Industry: The Key to Survival" where he stated: It's been said that "The past is a foreign country, they do things differently there." But obviously this doesn't refer to the defense business, for in the area of weapons procurement and support, we're living in the past. We don't do things differently today - we do them just like we did them decades ago - in another day and another age. The problem is that this way of doing things isn't working today. (22:1) There is a direct link between the increasing technological sophistication of our present-day weapon systems and the complexity of the support equipment as well as the lengthy four to five year lead times it takes to acquire this equipment. This often impacts our ability to support a new weapon system (7:23). The support equipment requirements and acquisition process that has evolved over the years is extremely complex and it requires the coordination of many people within four different commands: Air Force Systems Command, Air Force Logistics Command, Air Training Command and the using command. It requires many interfaces having to mesh properly at the right time if the item is to be acquired and delivered on time. As such, it is often characterized as being nonresponsive to the Air Force needs (24:1-3). This problem stems from a basic management philosophy that support equipment requirements can and must be identified far enough in advance so it can be procured and delivered in time to meet initial weapon system deliveries (9:3; 8:42-3). However, since this identification process is dependent upon the design stability of the weapon system, it is often impossible to identify support equipment that early in the design process. For those systems where it is possible, there is risk involved in designing the support system before the design of the weapon system itself has been baselined. #### Acquisition Logistics Division In 1976, the Air Force Acquisition Logistics Division (AFALD) was established at Wright-Patterson AFB OH under Air Force Logistics Command. It was the first organization dedicated to encouraging decision makers to consider life cycle cost and logistics support impacts. In October 1983, AFALD was changed to the Air Force Acquisition Logistics Center (AFALC) and it came under the joint direction of Air Force Logistics Command and Air Force Systems Command. In June 1989, AFALC was renamed the Acquisition Logistics Division (ALD). To prevent confusion, it will be referred to as the ALD in this thesis. #### AF Management Analysis Group There have been significant efforts by the Air Force to address these issues. In 1983, an Air Force Management Analysis Group (AFMAG) was established to perform a comprehensive study on spare parts acquisition which also addressed support equipment issues. While spares and support equipment acquisition have some similarities, the key difference is support equipment requires a support structure and spares do not. The support structure includes (27:85): - 1. Support Equipment for Support Equipment (SE for SE) - 2. Technical orders for operating the SE - 3. Calibration support - 4. Spare parts for the SE and the SE for SE - 5. Training for the SE and the SE for SE - 6. Engineering data for the SE and the SE for SE In the area of support equipment, the AFMAG primarily addressed the issue of proliferation. Their finding states that delayed development of SERDs, lack of support equipment acquisition plans, short suspenses and immediate operational requirements limit the Air Force's ability to challenge the requirements and attain standardization. They recommended a phased identification approach concurrent with system design stability (14:81-83). However, they did not address the effects that program concurrency can have on support equipment availability. An August 1988 report by the Congressional Budget Office on Concurrent Weapons Development and Production suggests the practice of allowing development and production to overlap or pruceed concurrently is a principal contributor to program problems. However, they also noted that concurrency can provide certain advantages such as cost savings and shortening the time required to field a new system. Out of their sample of 31 major programs, 13 were classified as highly concurrent (29:vii,viii). The AFMAG recommended future Program Management Directives (PMDs) require a Support Equipment Acquisition Plan be developed during the Full Scale Development (FSD) phase of the weapon system (14:83). Air Force Regulation (AFR) 800-12, dated 13 December 1985, requires a support equipment strategy be developed before FSD which is to be included in the weapon system Program Management Plan (PMP). The strategy must address how the support equipment acquisition, including long-lead-time items, will be timephased and funded (9:2). In addition, the Aeronautical Systems Division Regulation (ASDR) 800-25, dated 25 August 1988, requires the support equipment strategy be developed concurrent with and as an integral part of the acquisition strategy for the prime weapon system and that it be addressed in the Support Equipment Plan (12:3). #### <u>Support Edulpment Adduls tion Review Group</u> As a result of the 178 recommendations from the AFVAG study and at the request of the Assistant Secretary of the Air Force for Research, Development and Logistics
(SAF/AL), a Support Equipment Acquisition Review (SEAR) Group was formed. The group was chartered by the Commanders of Air Force Systems Command and Air Force Logistics Command. The 3EAP Group was established in March 1984 to perform an in-dects review of the entire support equipment acquis tion process and assess the operational impacts of this process. The group consisted of support equipment experts from throughout the Air Force, including representatives from most mair commands. They concluded the lack of support edupment E not impacting the peacetime mission accomp isoment eyen though the using commands all reported support equipment shortages, with a cumulative value of over \$1.5 billion. The SEAR group found extensive workarounds and personal ingenuity were being used to accomplish the miss or. However, they felt support equipment shortages could cause potential mission impacts in the future, depending on mission requirements (27:1). The SEAR Group addressed the issue concerning Log stics Support Analysis (LSA) and Support Equipment Recommendation Data (SERD) quidelines and procedures not being effective in identifying and report ma support equipment requirements. They found SERD process no procedures are cumbersome and expensive. In some programs, as many as 62 different organizations participated in the review process and as many as 150 SERDs per month were reviewed during the time critical development phase of the program. Many programs had developed their own unique SERD tracking systems to track the status of these documents. They pointed out that although the Air Force conducts multiple reviews of each SERD, these efforts seldom result in major changes such as changing an item from Contractor Furnished Equipment (CFE) to Government Furnished Equipment (GFE). They also found much of the SERD volume results from the processing of minor changes to previously submitted Regardless of the importance or the magnitude of the change, all SERDs on a particular program followed the same distribution and review cycle. They felt many manhours were being wasted in processing minor, administrative changes (27:75,17). The SEAR Group recommended the Acquisition Logistics Division (ALD) develop a common SERD tracking system for use by all support equipment acquisition agencies. They also recommended an abbreviated SERD processing procedure be developed for minor changes or updates to SERDs (27:78,79). The December 1985 revision to AFR 800-12 contains an abbreviated SERD approval cycle, a copy of which is contained in Appendix A as Figure 3. The regulation directs use of the abbreviated process for minor changes or updates to E-sheets or SERDS (9:3). However, an Air Force audit conducted between September 1935 and March 1987 found the abbreviated process was not being used. When the Air Logistics Center (ALC) received a group of SERDS on a contractor submittal letter, they would attach AFLC Form 726, Provisioning Document Control, to the group of SERDs which were then routed through the numerous ALC offices responsible for provisioning and requirements determination. The SERDs were processed as a batch and all SERDs were processed through the same process regardless if it was for a new item or for a minor revision (23:3). To add to the confusion, the Aeronautical Systems Division Regulation (ASDR) 800-25 issued 25 August 1988, which covers the policy for managing support equipment for ASD systems, directs ASD organizations to process SERDs in accordance with the flow chart included in Appendix A as Figure 4. The ASD regulation does not address use of an abbreviated review cycle for minor changes to SERDs (12:3,10). #### Thesis on Support Equipment Acquisition In September 1985, Captain Mark L'Ecuyer, a graduate student at the Air Force Institute of Technology, published a thesis which looked at the support equipment acquisition process and methods of improvement designed to reduce acquisition costs within Air Force Systems Command. He suggests one major problem in the weapon system acquisition process is a general lack of understanding of the entire logistics process, and support equipment in particular (19:6). His research points out that, historically, the support equipment acquisition process has been inefficient and cumbersome due to the stringent regulations and quidelines limiting the innovation of the support equipment manager (19:66). He describes how the support equipment acquisition process is related to the major weapon system acquisition process and how the SERD process functions. He found that the SERD process is very detailed and requires the input of many hundreds of people to make it work. He stressed the importance of understanding the SERD process in order to assure the most cost effective and timely delivery of support equipment to the using command (19:94). The primary purpose of his research was to investigate several alternative acquisition methods previously identified by the Support Equipment Acquisition Review (SEAR) Group for reducing support equipment acquisition costs. These alternatives include multi-year contracting, breakout procurement and local manufacture of support equipment (19:69-87). Captain L'Ecuyer states the purpose of his study is not to criticize the present methods of procuring support equipment but rather to present an examination of those methods. However, he does acknowledge that the present methods of support equipment acquisition have received a great deal of criticism. He recommends further research to examine the problems with the present system and look for ways to reform it (19:99). #### AF Audit Report In January 1988, the Air Force Audit Agency issued a report entitled, "Support Equipment Recommendation Processing and Associated Logistics Support Planning." The audit was conducted during the time period September 1986 through March 1987. The auditors reviewed five weapon systems: the B-1B bomber, F-15 fighter aircraft (C, D and Multi-Staged Improvement Program (MSIP) models), E-3A reconnaissance aircraft. Peacekeeper missile, and the General Electric F101-GE-102 engine used on the B-1B aircraft. The objective of the review was to evaluate whether contractor support equipment recommendations were processed within the established 75-day time frame required by Air Force regulation and also to determine whether adequate decisions were made to insure logistics support for this equipment. Specifically, they were trying to determine whether: (1) support equipment recommendation processing and associated contracting resulted in delivery of support equipment by the specific need date and (2) support equipment recommendation reviews effectively identified the need for support equipment spare parts, technical orders and testing. The audit was accomplished at Headquarters Air Force (USAF), Headquarters Air Force Systems Command (AFSC) and three AFSC product divisions, Headquarters Air Force Logistics Command (AFLC) and four air logistics centers, the AFLC Cataloging and Standardization Center, two using command headquarters and four operating bases. The results of the audit concluded that support equipment recommendation processing was not timely but adequate logistics support decisions were being made for support equipment (23:1-5). In the area of Support Equipment Recommendation Data (SERD) processing, they reviewed a total of 266 SERDs for the 5 systems and found that 245 or 92 percent were late (were not approved within 75 days). The average processing time for the 245 SERDs was 199 days. Table 2 shows the average processing time by weapon system. Data was not available to determine the average review time at the using commands. TABLE 2 Average SERD Processing Time (23:14; 30) | | SE | RD Sta | tus | | Average Review Days | | | | | | |------------------|------------|--------|----------------|----|---------------------|-----------|-------|--|--|--| | Weapon
System | On
Time | Late | Total
SERDS | 1 | t | At
SPO | TOTAL | | | | | B-1B | 0 | 48 | 48 | 10 | 3.0 | 58.8 | 161.8 | | | | | F-15 | 10 | 45 | 55 | 14 | 0.3 | 46.6 | 186.9 | | | | | F-101-GE | 7 | 64 | 7 1 | 7 | 9.6 | 83.4 | 163.0 | | | | | E-3A | 2 | 29 | 31 | 10 | 0.0 | 102.1 | 202.1 | | | | | Peacekpr | 2 | 59 | 6 1 | 11 | 6.3 | 163.0 | 279.3 | | | | | Total | 21 | 245 | 266 | 10 | 7.8 | 90.8 | 198.6 | | | | Although the auditors could not establish a clear cause and effect relationship between late SERD approval and late support equipment delivery, they did find that untimely processing of SERDs caused delays in contracting and contributed to support equipment not being available by the need date (23:8). They felt the use of Undefinitized Contract Actions (UCAs) by four of the five System Program Offices (SPOs) to expedite support equipment contracting demonstrated this point (23). The use of UCAs would have minimized the operational impact of late SERD approval by allowing the delivery of the support equipment approximately twelve months sooner than under the routine contracting system. They also found two of the program offices had ordered support equipment prior to the formal SERD approval (23:11). This would indicate the SERD system is essentially being ignored and certainly is not fulfilling the objective it was designed to accomplish (24:45). The audit determined the conditions occurred primarily because: (1) AFLC provisioning personner and AFSC support equipment managers accumulated and processed the SERDs in batches rather than individually and (2) AFLC provisioning personnel did not have an effective system to track and follow-up on SERDs that exceeded the processing time standard (23:8). They found four of the five SPOs and all of the ALCs used batching of SERDs which contributed to the excessive time required to review and approve SERDs. When SERDS are batched, a problem with one SERD holds up the review of all SERDs in that batch. They also found only one ALC had a SERD tracking system
and three of the five SPO tracking systems were not updated properly (23). The audit report recommended that both Headquarters Air Force Systems Command (HQ AFSC) and Headquarters Air Force Logistics Command (HQ AFLC) issue policy direction requiring support equipment managers and provisioning personnel to process SERDs individually or in small batches rather than accumulating and processing them in large batches. They also recommended HQ AFLC assist the air logistics centers in developing an automated system for tracking individual SERDs and for identifying SERDs which require follow-up (23:9,10). As a result of these recommendations, HQ AFSC and HQ AFLC both issued interim policy letters in mid 1987 to the product division acquisition logistics functions, the air logistics center provisioning personnel and to the Cataloging and Standardization Center concerning the timely processing of SERDs. They also indicated a formal policy change to AFSC/AFLC Supplement 1 to AFR 800-12 would be issued by 1 Jun 1988 (23:9,10). The change never occurred because a decision was made by Air Staff to totally revise all AFR 800 series regulations by combining the thirty-eight regulations into two regulations, AFR 800-1 and 800-2. However, during the final coordination of AFR 800-2, the decision was made to remove the detailed instructions in AFR 800-2 and put it into an AFR 800-3. AFR 800-2 will serve as a working guide for the program director/manager while AFR 800-3 will include the policy for the specific functional areas. Support equipment oblics will be included in AFR 800-3 which is currently in outline form awaiting approval by SAF/AQ (16). This means it will probably not be issued before 1990. After issuance of AFR 800-3, an AFSC/AFLC Supplement will be issued which will include this policy change (23:9,10; 16). The researcher is concerned that policy letters are only effective for a limited length of time and the regulation change will not be available in the near future. The auditors interviewed equipment specialists on ail five systems, and while they found them to be very knowledgeable about the equipment, none of the equipment specialists interviewed used any sort of checklist when reviewing SERDs to insure all critical areas were covered correctly. Instead, they found the criteria used in evaluating SERDs was judgmental and based on the individual's personal experience and knowledge (23). In the area of SERD tracking, HQ AFSC and HQ AFLC have agreed to jointly use the modernized Air Force Equipment Management System (AFEMS) to process and track SERDs. However, the AFEMs Modernization Project is not scheduled for completion until July 1993 (23:11; 4). #### AF Office of Support Equipment Management Program Management Directive (PMD) 7248(1)/64704F. dated 22 April 1987, directed the establishment of an Air Force Office of Support Equipment Management (AFOSEM). While Air Force Logistics Command (AFLC) was designated as the implementing command, Air Force Systems Command (AFSC), Air Training Command (ATC) and the using commands were designated as participating commands (13:1). The AFOSEM was established in response to recommendations in previous studies to centralize support equipment acquisition management (24:28). The PMD identified the following eight objectives for promoting standardization and improving interoperability (13:2-3): - 1. Develop and maintain the Air Force Support Equipment Master Plan (SEMP). - 2. Establish management approaches to control the proliferation of support equipment. - 3. Establish methods for determining reliability and maintainability goals for support equipment. - 4. Evaluate the standardization potential of candidate support equipment items. - 5. Initiate hardware development of proposed standard support equipment to demonstrate and validate the feasibility of proposed standards. - 6. Initiate development and plan for implementation of approved support equipment standards and specifications. - 7. Ensure the integration and appropriate interfaces for automated databases to support equipment acquisition. - 8. Update, maintain and automate MIL-HDBK-300. In early 1988, personnel from the AFOSEM briefed Gen Gillis, who was then Commander of the Acquisition Logistics Division (ALD), on ways to achieve earlier depot activation by making depot support equipment available earlier (2). They recommended two possible alternatives to the way the Air Force currently acquires support equipment. One, was to purchase support equipment as a capability versus by individual item as is normally done today. The C-17 program is currently using this concept for acquiring all peculiar support equipment for the organizational and intermediate levels of maintenance (17). The second recommendation suggested that the SERD review process could be shortened by giving the SPOs the capability to use the existing and planned support equipment computer tracking systems which are being expanded to provide better visibility into existing inventory items. An example is the Support Equipment Acquisition Management System (SEAMS) which is being developed to provide support equipment managers visibility into all support equipment including items not included in MIL-HDBK-300, such as standard hand tools (20). The recommendation also included developing an expert system to assist the AFLC managers in determining support equipment requirements during the SERD review process (20). An expert system is a set of computer software which allows a user to take advantage of the knowledge and experience of a recognized expert to solve complex and difficult problems (3:4). Major Mary Kay Allen, while serving as Senior Advisor to the Commander of Air Force Logistics Command (AFLC) for Artificial Intelligence, helped AFLC develop an expert system to improve inventory management. The results have been impressive. Item managers who used the expert system scored ten percent higher than those who did not use the expert system to calculate requirements (3:8). These recommendations were briefed to personne: from the Materia: Management Directorate at HQ AFLO and a group of support equipment managers from San Antonio. Figure 1 shows the AFOSEM's recommendation for revising the SERD approva: process and reducing the time required to review and approve support equipment. However, the AFLO group feit that this revised SERD process excluded AFLO from the review process which would result in increased risk of support equipment provideration. They honoconcurred with the change and the recommendation never proceeded past that point. # Ban Antonio Management Analysis Group In August 1987, the Director of Material Management at the San Antonio Air Logistics Center directed that a San Antonio Management Analysis Group (SAMAG) study be accomplished to provide recommendations to the newly created AFOSEM concerning both long and short term solutions to the Air Force's support equipment problems. They also looked at ways that the recommendations could be implemented locally to improve the management of San Antonio managed support equipment items (24:ii). The purpose of the SAMAG effort was not to reiterate previously defined issues but to provide a working level "micro" look at what progress had been accomplished and to point out where additional effort was needed. They looked at 25 specific problems which can be grouped under four broad areas (24:iv-v): 1. The historical absence of a central Air Force manager for support equipment. AFDSEM Recommended SERD Review Cycle Figure - 2. The outdated, off-line grouping of independent computer systems that make up the Air Force Equipment Management System (AFEMS) and their related interfaces. - 3. The lack of visibility of the necessary data required by the System Program Managers (SPMs) and the Inventory Management Specialists (IMs) in order to perform their assigned duties. - 4. The incompatibility of the basic underlying management philosophy and current directives for support equipment management with the present system and the current environment. In the area of delinquent SERD processing, the SAMAG Study supported the earlier findings of the SEAR Group and the Air Force Audit Report. For example, when a manager was assigned the task of monitoring the support equipment for the C-5 transport aircraft, there was a backlog of over 1500 transactions to be processed but no SERD tracking system available to assist in that process. Therefore, the San Antonio Air Logistics Center, with the help of the C-5 prime contractor, developed a unique tracking system for tracking C-5 SERDs. This is an example of a workaround system developed because of a weakness in the Air Force system (24:45-46). The Support Equipment Acquisition and Control System, often referred to as the CO13 System, is the ÄFLC system for providing requirements forecasting and asset visibility. It was designed to assist the inventory managers in identifying and preparing support equipment forecast requirements by providing visibility as to the availability of authorized support equipment required for specified activation dates. A) though the CO13 system has numerous defineers es. The currently the only system available to AFLO managers for providing support equipment available to status. Free bus audits of the CO13 system contributed the low accuracy and reliability of the system to (1) the absence of an interface with AFSC's Acquisition Management information System (AM 5 for status on AFSC produced support equipment items and 1 the laborious task required for inventory managers to manually update the system (24:35-36). The SAMAG recommended that the Air Force deversor a standard SERD tracking system which would provide vis politically by weapon system to both AFLC and AFSC. They suggested that the modernized Air Force Equipment Management System (AFEMS) would be the logical place to implement this capability and they stressed the critical need to
provide this capability as soon as possible (24:46). ### AF Equipment Management System The AFEMS is an Air Force equipment data base designed to provide requirement, status and other information to AFLS. AFSC and the using commands. The present AFEMS system is really a grouping of 27 different data systems of which ten independent systems perform the core functions for support equipment management (24:12). AFEMS is basically a collection of off-line tracking system programs that are batch processed. The current AFEMS has proven inadequate because it fails to provide the necessary visibility to system program managers, item managers and support equipment managers that is needed to effectively manage support equipment (24:12,14). As a result, a major upgrade to the current AFEMS has been directed. Program Management Directive (PMD) 7233(1), dated 9 March 1987, directs the planning and implementation of a single modernized Air Force Equipment Management System (AFEMS). The modernized AFEMS program went into source selection in May 1989 with contract award scheduled for November 1989. The modernized AFEMS is scheduled to be operational by July 1993. The goal of the modernized AFEMS is to have the capability to transmit digitized SERDs to all organizations who currently review the SERD through the manual process. At this point, there is still a degree of uncertainty as to whether the technical capability to provide the SERD line drawings over AFEMS is within the technical capability of the existing AFEMS budget. Until source selection has been completed, it is unclear as to what capability the modernized AFEMS will provide. There is a potential that the capability to transmit the entire SERD over AFEMS will have to be delayed pending additional funding (4). The modernized AFEMS will still greatly enhance support equipment management by providing the visibility needed to forecast and track support equipment status. ## Support Equipment Reports Analysis Team In August 1988, a Support Equipment Reports Analysis Team (SERAT) was established at HQ AFLC to review the recommendations from previous support equipment studies to determine what additional actions were required to correct continuing support equipment problems. The SERAT was chaired by the Tactical Arrifft Division at the Logistics Operational Center (LOC) and included representatives from within the LOC, the Material Management and Contracting Directorates at HQ AFLC, the AFOSEM and Air Staff (28:2-3). Their primary objective was to answer this question: If the previous studies asked all the right questions and if all the responses to the recommendations were appropriate, why do we still have support equipment problems? (28:1) The SERAT was specifically tasked to avoid "reinventing the wheel "-- i.e., beginning another independent study on support equipment issues and problems. Instead, the team was to review each recommendation from previous reports to see what actions had resulted. In November 1988, the results of the SERAT were briefed to senior AFLC leaders and the SERAT Final Report was published on 12 April 1989. The focus of the report was on (1) where the USAF, particularly AFLC, stands on resolving support equipment problems, (2) whether or not actions taken or in work will fix the problems and (3) what needs to be done next. The three reports chosen for review by the SERAT were the SEAR Report, SAMAG and an F-16 Supportability Review. Table 3 provides a list of the SERAT findings. The SERAT found that of the 154 total recommendations offered in these reports, all had been closed in the SEAR and F-16 reports while 21 of the 34 SAMAG recommendations had been closed. Of the closed recommendations, the SERAT subjectively determined that approximately 77 percent were implemented as intended by the groups who made the recommendations. The SERAT found that approximately 23 percent of the recommendations were either disapproved for implementation or were not implemented as intended by the group making the recommendation. TABLE 3 SERAT Recommendation Analysis (28:27) | | Properly
Implemented | | Improperly
Implemented | | Disapproved | | Open | | |--------|-------------------------|-------------|---------------------------|-------------|-------------|-------------|------|-------------| | Report | Crit | Non
Crit | Crit | Non
Crit | Crit | Non
Crit | Crit | Non
Crit | | SEAR | 8 | 76 | 12 | 5 | 3 | 3 | 0 | 0 | | F-16 | 4 | 6 | 1 | 2 | 0 | 0 | 0 | 0 | | SAMAG | 2 | 13 | 0 | 0 | 0 | 6 | 5 | 7 | | Total | 14 | 95 | 13 | 7 | 3 | 9 | 6 | 7 | The SERAT found that this 23 percent contained many of the recommendations which were most difficult to implement and which were critical to improving the support equipment process. These "difficult" items were distributed over five basic areas (28:3): - 1. Increase the emphasis on effective management at all levels of the Air Force leadership structure. - 2. Influence the early weapon system design in order to minimize support equipment requirements and to drive design into common rather than peculiar support equipment. - 3. Improve the accuracy of forecasting methodologies. - 4. Improve the effectiveness and efficiency of the budgeting and procurement processes. - 5. Improve the decision processes to allocate existing assets. The SERAT had two primary criticisms of the previous reports. One, that they did not prioritize the recommended actions and as a result, the minor problems tended to get the same attention as the critical problems. Two, that many of the recommendations were passive in nature resulting in less than fully successful corrections (28:6). The report identified twelve recommendations (28:6-23). Recommendations considered relative to this thesis include (1) ensuring that critical elements of written policy and regulations are clearly defined, (2) having the AFOSEM chair a small team of systems acquisition, logistics and contracting people from AFLC and AFSC to develop contract clauses for use in acquisition and modification contracts to incentivize the contractor to minimize support equipment requirements and (3) using the F-16 support equipment tracking system until the modernized AFEMS is operational. The SERAT meets quarterly to review the status of open action items and to monitor support equipment issues (20). HQ AFLC's decision to establish the SERAT is indicative of the high level attention which support equipment is beginning to receive. ## Summary This literature review shows that since 1983 there have been several major support equipment study efforts conducted in an attempt to improve the support equipment acquisition process. Over 200 recommendations have been made towards achieving this goal yet support equipment shortfalls are still a major problem area today. Chapter III will describe the methodology used in conducting the research, analyzing the data and answering the research questions. ### III. Methodology ## Overview This research effort was divided into two phases of investigation. Phase I was conducted to determine if the current average SERD processing time exceeded the 75 day review cycle authorized by Air Force regulation. Phase II was conducted to identify areas where the current SERD review process could be improved to (1) meet the 75 day review cycle (if it is not being met) or (2) reduce the 75 day review cycle by making recommendations for changing the current SERD process procedures. # Research Strategy Phase I. A representative sample of SERDs was made to determine the average SERD processing time. Based on a literature review of recent studies in the area of support equipment acquisition, a decision was made to review a sample of SERDs from three ASD programs; the B-1B, F-15 and F-16. In order to provide a longitudal evaluation of the timeliness of SERD processing, two of the programs were chosen to be reevaluated following their review in Air Force Audit 6036419, entitled "Support Equipment Recommendation Processing and Associated Logistics Support Planning." The audit reviewed two groups of SERDs; (1) those approved before 31 March 1985 and (2) those approved between 31 January 1986 and 31 March 1987. This research reviewed SERDs approved between 1 April 1987 and 31 March 1989 to determine if the recommendations in the audit report resulted in improving the average SERD processing time. The Air Force Audit reviewed five weapon systems including systems managed at ASD, ESD and BMO. Their findings indicated no significant difference in the SERD processing time of weapon systems managed at the three different locations (23:14: 30). Therefore, this research only reviewed systems managed at ASD. This decision was made based on the accessibility to ASD SERD files, the ability to personally interview the system support equipment managers and the time constraints involved in this research project. In addition to reviewing SERDs from two of the programs included in the previous audit review, the researcher selected a program which had not been previously audited on SERD processing. This action was taken to provide research reliability by insuring that any improvements found were attributable to policy changes directed towards all programs and were not unique to only those programs included in the audit review. This decision was made even though the audit report resulted in no direct findings against the programs themselves but rather resulted in policy changes concerning batching SERDs and tracking SERD status. The F-16 program was chosen because of its similarity to the other sample programs and its position in the acquisition cycle. In order to provide a 95 percent confidence that the sample results would be representative of the entire population of SERDs, the size of the sample was calculated using the sample size formula found in "A Guide for the Development of the Attitude and Opinion Survey." (11) Stratification sampling was chosen over simple random sampling
to provide a more efficient statistical analysis. Stratification provided information on the three individual programs as well as information on the total population characteristics. The strata sample size for each of the three programs were selected proportionate to the program's share of the total population. In other words, a representative sample of SERDs were selected from each of the three programs based on the total population of SERDs which had been approved between 1 April 1987 and 31 March 1989 on each program. A simple random sample was then taken within each stratum. The sampling results were then combined to obtain accurate population estimates. This sampling procedure was chosen because it provides a higher statistical efficiency than does a simple random sample and it also provides a self-weighting sample. In this case, the population mean could be estimated by simply calculating the mean of all sample groups. In Business Research Methods, C. William Emory notes that this method of proportionate stratified sampling provides little advantage over simple random sampling if the sample means and variances turn out to be similar (15:308). Phase II. The decision to perform Phase II was based on the assumption that even if the results in Phase I indicate that the average SERD processing time is meeting the 75-day requirement in the regulation, the current procedures in the regulation may be outdated and in need of revision. The manual SERD review process that is currently used has been in use for many years with only minor changes. The question arises as to whether this complex system could be streamlined. Phase II is actually a subset of Phase I. Data was collected on the sample SERDs reviewed in Phase I in an attempt to identify the decision processes which occur during SERD review. The primary goal was to identify those decisions which are critical to the support equipment design decision (contractual go ahead) and those decisions which, although important, are not critical to the design decision and could be provided after contractual go ahead. Interviews were conducted with support equipment experts to complete the history of support equipment acquisition and to get a better understanding of the problems faced by support equipment managers in the present environment. Emory notes there are real advantages to interviewing. He points out that this method of gathering information provides great depth and detail of information and also allows for exploration of areas not recognized by the researcher as important until addressed by a respondent. However, he also notes that interviews can be costly both in money and time. This involves the cost of traveling to and from the interview location and the cost of time required to conduct the Interview. Also, busy managers may be reluctant to grant long personal interviews due to constraints on their time (15:160,161). Because of the proximity of AFIT to the support equipment managers in the system program offices and other rtaff agencies, personal interviews were conducted whenever possible. Interviewees were initially contacted by telephone to explain the research project and request a personal interview. The interview questions contained in Appendix D were used only as a guide as respondents were encouraged to discuss any thoughts they had concerning the current SERD process. Due to cost and time constraints, telephone interviews were conducted with the provisioning personnel at the System Program Management (SPM) Air Logistics Centers (ALCs). Points of contact at the ALCs were obtained from the SPO support equipment managers. ### Problem Identification Problems were identified in two primary ways. First, the SERD files provided a concise picture of the review process, at what point decisions were made and potential problem areas. Second, problems were identified through responses generated by the interviews with the support equipment experts. ## Development of Solutions The data collected from the samples of SERD files were analyzed to determine the average SERD processing time. Dates of individual activities were collected to identify areas requiring management attention. A matrix was built to show the types of information provided by the participants in the review process. The matrix helped identify those decision elements which are critical to the design authorization decision and those decision elements which are important but could be made following approval of the SERD. The matrix was also used to determine if an expert system would be appropriate for determining support equipment requirements. An expert system is composed of two parts; a knowledge base, which contains the information which an expert uses to solve a problem and an inference engine, which is a generalized logical processor operating on the knowledge base to derive logical conclusions from the information stored in the knowledge base (3:4). Chapter IV provides an overview of the current SERD Processing System in order to form a baseline for analizing ways to improve the current system. # IV. The Current SERD Processing System #### Introduction This chapter will describe the current SERD processing system and the roles and responsibilities of the reviewers. The acquisition or support equipment requires the coordination and cooperation of many different Air Force commands. An understanding of this process is needed in order to analyze the utility of the current system. ### Roles and Responsibilities Headquarters United States Air Force (HQ USAF). Although HQ USAF is not normally involved in the SERD review process for a particular weapon system, they are responsible for formulating, establishing and maintaining Air Force policy on all aspects of support equipment acquisition (9:5-6). Implementing Command. Although Air Force Systems Command (AFSC) is usually the implementing command, other Air Force agencies also acquire support equipment. The implementing command is responsible for prescribing, monitoring, reviewing and providing guidance on support equipment acquisition for each program and project in accordance with the policies in AFR 800-12 (9:6). The implementing command is also responsible for budgeting, funding, and acquiring all Peculiar Support Equipment (PSE) and identifying all support requirements. For the purposes of this research project, AFSC is the implementing command. The specific support equipment acquisition responsibilities are delegated from HQ AFSC to the implementing product division which assigns this authority to a System Program Office (SPO). For this research project, this involves Aeronautical Systems Division (ASD) and the F-15, F-16 and B-18 SPOs. The program manager/director of the SPO normally delegates this responsibility to the Deputy Program Manager for Logistics (DPML) who assigns support equipment managers to accomplish the day to day tasks involved in support equipment acquisition (19:40). The SPO support equipment manager must coordinate these activities with the supporting and using commands to insure that the most cost effective support is being provided in sufficient time to support Supporting Command. Air Force Logistics Command (AFLC), as the supporting command, is responsible for prescribing and monitoring guidance on the management of support equipment under its cognizance in accordance with the policies in AFR 800-12 (9:6). AFLC supports the implementing command in identifying and selecting support equipment and is responsible for budgeting, funding and acquiring all support equipment common to more than one weapon system (9:2). Using Command. The using command supports AFSC and AFLC in the support equipment planning and acquisition process. They assist in determining the most cost effective quantities, locations, mixes and need dates for the equipment required to support the using command's mission (9:7). Air Training Command (ATC). ATC identifies support equipment requirements to support training requirements. They also review SERDs to determine if additional training will be needed to support new items of support equipment (9:7). Air Force Operational Test and Evaluation Center (AFOTEC). This organization is involved in evaluating the effectiveness of the support equipment in accomplishing the task it was designed for. They also provide technical inputs and identify support equipment requirements needed to support the test programs (9:7). # Support Equipment Identification Support equipment identification, selection and design is a detailed process concerned with providing cost effective support, on a life cycle cost basis, within the lead time required to ensure its availability with the system or equipment it will support. This identification process is accomplished using the Logistics Support Analysis (LSA) process and each support equipment requirement is documented on a Support Equipment Recommendation Data (SERD) which is submitted to the Air Force for review and approval. Before the contractor is authorized to submit the formal SERD, a preliminary SERD is reviewed by representatives from the emplementing, supporting and using commands in a Pre-SERD Review. The purpose of the Pre-SERD Review is to (10:18): - Examine the validity of the proposed support equipment requirement. - 2. Determine the technical adequacy of the proposed item to do the job. - 3. Establish the reasonableness of the proposed estimated price. - 4. Ensure the proposed item is not more complex or expensive than its function requires. - 5. Reject SERDs which identify items not permitted to be identified through the SERD process. An example is a standard hand too!. - €. Consider alternative sources such as local manufacture or local purchase for noncomplex items. - 7. Validate quantities based on authorized requirements. - 8. Tailor specifications for noncomplex items. - 9. Identify administrative and clerical changes. - 10. Determine SERDs requiring emergency
processing due to criticality or need date and determine processing requirements. - 11. Review requirements for technical orders and commercial manuals. - 12. Evaluate the safety of the proposed item. ## The SERD The data item description DI-ILSS-80039 defines the required format of the SERD for all new programs. However, some contracts were established using the SERD format in DI-S-6176, which is still valid for those programs. Appendix B includes a copy of a SERD submitted by the General Dynamics Fort Worth Division in support of the F-16 aircraft program. The SERD consists of two sections: Figure 1a and Figure 1b. Figure 1a. This section of the SERD includes two parts. Part 1. the Functional Analysis, describes the technical need for the item and the calibration requirements. Part 11, the Recommended Solution, describes the support equipment the contractor is recommending to meet the functional requirement of the Part 1. It identifies the actual manufacturer and part number of the particular support equipment item and it normally includes a preliminary diagram of the item being recommended. The diagram is not a detailed engineering drawing but is only meant to assist the Air Force in the initial review of the item (19:46). Figure 1b. This section of the SERD includes availability, logistics support and reprocurement data for the equipment being recommended. It also includes the estimated development and production cost of the item. Some of the data is this section is provided by the government after SERD approval such as the National Stock Number (NSN) and the Source, Maintenance and Recoverability (SMR) code. The NSN includes the Federal Supply Class (FSC) which identifies which organization has management responsibility for the item. The NSN is also used for tracking the item in the Air Force inventory system. The SMR code identifies the source, maintenance concept and disposal and condemnation authority for the item. The Figure 1b also contains a great deal of other information concerning the source of the item, the procurement lead time and quantity requirements by organization (19:46,47). More specific detail can be obtained by reviewing the Figure 1b included in Appendix B. AFLC/AFSC Form 9 or SERL. Included with the SERD is an AFLC/AFSC Form 9, Support Equipment Recommendation Data (SERD) Evaluation/Notification, or a Support Equipment Requirement List (SERL). Although the AFLC/AFSC Form 9 is now the approved method of communicating support equipment requirements, some programs such as the B-1B and the F-16 programs use a program-unique form called a SERL. The Form 9/SERL is used to communicate such requirements as configuration management, design, testing, review and inspection, technical and provisioning data and other support equipment requirements. The more complex the support equipment item, the greater are the support equipment requirements in terms of specifications, design reviews, data, and other requirements (19:47). The Form 9/SERL serves as the final approval document of the SERD review process. It is signed by the support equipment manager as well as authorized representatives from SPO engineering and logistics. It will identify whether the SERD is approved, disapproved, pending changes or it may direct the contractor to revise and resubmit the SERD. It is not unusual for a SERD to be revised and resubmitted a number of times before the Air Force approves the SERD (19:47). Conducting Pre-SERD Reviews should reduce the number of revisions required by improving communication between the contractor and the Air Force. The Form 9/SERL is returned to the contractor on a Principal Contracting Officer (PCO) letter. However, SERD approval does not authorize the contractor to start developing the item but it may authorize the contractor to prepare a cost proposal for the item. Development effort does not begin until the cost proposal has been negotiated and a contract issued which normally takes at least another twelve months to complete. If the item is critical, the SPO contracting office may request parmission to use an undefinitized contract which authorizes the contractor to start development before the negotiated contract has been issued. The Form 9/SERL also initiates a number of actions by the government including cataloging action, inclusion of the support equipment in the applicable table of allowance, facility planning and a variety of other functions (19:47). The next section will examine the Air Force internal support equipment review cycle, often referred to as the SERD process. It will examine the SERD process beginning at the formal submittal of the SERD by the contractor through final approval by the Air Force. ## The SERD Process The SERD process refers to the internal Air Force review and approval process which the SERD goes through. This section will describe the SERD process from the time the contractor submits a formal SERD until the Air Force returns the Form 9/SERL back to the contractor with disposition instructions. As shown in Figure 2 of Appendix A, the SERD is normally distributed concurrently to the SPO, the System Program Manager (SPM) or End Article Item Management (EALM) Air Logistics Center (ALC), the using command and any other organizations identified on the SERD data item (9:4). SPO Review. The SPO has 75 days from date of receipt of the SERD from the contractor to review the SERD and provide comments back to the contractor on an AF Form 9 or SERL form. The 75 days allows an initial 60 day review while awaiting AFLC comments and 15 days following receipt of AFLC's recommendation to complete coordination within the SPO and forward the signed Form 9/SERL to the contractor. As identified in Figure 3 of Appendix A, the SERD is reviewed by numerous organizations within the SPO (12:10). The most common include the logistics, engineering, manufacturing, configuration, and contracting organizations. SPO Logistics. The organization primarily responsible for SERD processing is the SPO logistics organization. In major weapon system SPOs, a division is often dedicated solely to support equipment acquisition. The major task of this organization is the overall responsibility for processing all SERDs, both GFE and CFE, maintaining complete SERD history files, providing recommendations concerning price and intrinsic values, chairing support equipment reviews and tracking the status of all support equipment. This normally requires establishing a document control system to make sure that all required reviewing activities coordinate on the SERD. As the support equipment office of primary responsibility, they must insure that all conflicting recommendations have been resolved. Logistics normally establishes a SPO support equipment review committee to evaluate the item for technical and pricing adequacy and to evaluate the item for possible local manufacture or breakout to another source of supply (12:3). SPO engineering. The SPO normally has a group of engineers dedicated to evaluating support equipment. They have a significant responsibility in the SERD process. They provide a technical assessment of the validity of the maintenance task identified in the Figure 1a, Part ! of the SERD and assess the reasonableness of the proposed solution as identified in the Figure 1a, Part II of the SERD. They also designate the level of complexity of the item and determine the test and certification requirements based on the complexity of the item (19:57). SPO Manufacturing/Quality. This organization often reviews SERDs to evaluate proposed manufacturing techniques and they also assist in evaluating cost proposals by assessing the proposed engineering hours required to manufacture the item. SPO Configuration and Data Management. This organization assists in determining documentation and audit requirements for support equipment. SPO Contracting. The contracting office officially forwards the AFLC/AFSC Form 9/SERL to the contractor on a letter signed by the Principle Contracting Officer (PCO). They are also responsible for obtaining timely cost proposals, evaluating proposed costs and chairing support equipment contract negotiations. AFLC Review. The Air Logistics Center System Program Manager (SPM) or End Article Item Manager (EAIM), if the support equipment is supporting an item versus a weapon system, is the focal point for AFLC review of the SERD. provisioning organization at the SPM ALC distributes the SERD to appropriate organizations for review and comment. AFR 800-12 allows 60 days for the provisioning activity to obtain all comments and forward a consolidated AFLC position to the SPO on an AFLC Form 603, Consolidated Support Equipment Recommendation Data Evaluation Transmittal. The AFSC/AFLC Supplement 1 to AFR 800-12 contains instructions on completing each block of the AFLC Form 603 (10:8). Once completed, it identifies logistics requirements for the piece of support equipment and provides the AFLC recommendation to the SPO concerning the item. However, before the AFLC Form 603 can be completed and forwarded to the SPO, the SPM ALC provisioning office must receive comments from the following AFLC organizations (10:6-9): The AFLC Cataloging and Standardization Center (CASC). Cataloging personnel screen all part numbers and manufacturers' codes against existing stock listed items in the inventory using the Defense Integrated Data System (DIDS). If the item described in the SERD is not stocklisted, cataloging personnel assign the Federal Supply Class (FSC) and item name to ensure that new items entering the inventory are properly identified and classified with similar items. The FSC normally determines the Primary Inventory Control Activity (PICA) responsible for management, stockage and issue of the item (8:41-1). Internal SPM ALC organizations reviewing the SERD include the engineering and reliability branch, the production management branch and the item management branch (19:57). This
includes review by the item manager, weapon system equipment specialist and production planning experts. They review the item to determine if it is an appropriate solution to the test and repair requirement and they assign national stock numbers, recommend Source, Maintenance and Recoverability (SMR) codes and plan and budget for funds as required. The ALC which has been designated as the Technical Repair Center (TRC) and the ALC with Item Management (IM) responsibility for the item must review the SERD if they are different from the SPM ALC. San Antonio Air Logistics Center (SA-ALC) has item management responsibility for a large sent from the SPM ALC to SA-ALC for review and comment (10:7). The Equipment Allowance Branch at the Warner-Robins Air Logistics Center (WR-ALC) reviews all SERDs except for items with nuclear ordinance implications which are sent to the Special Weapons Branch at the SA-ALC. WR-ALC establishes and has final approval on Basis of Issue (BOI) requirements. They also insure that approved items are included in the applicable Table of Allowance (TA) with authorized quantities. SA-ALC has similar responsibilities for nuclear ordinance items (10:7). The Aerospace Guidance and Metrology Center (AGMC) reviews all SERDs for calibration requirements. They are the office of primary responsibility for the Calibration Measurement Requirements Summary (CMRS) which includes all system calibration requirements (10:7,9). Once the SPO receives the AFLC Form 603 comments, they have 15 days to resolve any issues with AFLC, conduct a SERD Review Meeting, obtain SPO final coordination and signature and forward the signed AFSC/AFLC Form 9/SERL to the contractor. This overview shows that the SERD review process is a very complex system involving many players. Chapter V will address the results of the research concerning the timeliness of this process and identify some of the problems concerning the current process. # V. Findings and Analysis ## Phase 1 This phase involved selecting and reviewing a sample of SERDs to determine if the 75-day review cycle identified in AFR 800-12 is being met. The steps involved were to identify the population, determine the sample size, select the SERDs to be included in the sample and review the SERD files to determine if the SERD review process is timely. identifying the population. The population consisted of the 2522 SERDs processed during the period 1 April 1987 through 31 March 1989 by the F-15, F-16 and B-18 System Program Offices (SPOs). SPO tracking systems and transmittal letters were used to identify those SERDs which had been processed during that time period. Excluded from the sample were SERDs which should have been processed during that time period but which were still in review. They were excluded because their total SERD processing time could not be determined. Table 4 shows the breakout by SPO of the 2522 SERDs. Sample Size. The formula described in Chapter III was used to determine the sample size. Based on a population of 2522, a sample size of 334 was required to provide a 95 percent confidence level that the sample results were representative of the entire population. The sample size of 334 SERDs was then distributed among the SPOs based on their share of the total population. Table 4 shows the sample size required for each SPO. TABLE 4 SERDs Processed 1 Apr 1987 - 31 Mar 1989 | Program | Number of
SERDs | Percent of
Population | Sample
Size | |---------|--------------------|--------------------------|----------------| | F-15 | 615 | 24 | 80 | | F-16 | 720 | 29 | 97 | | B-1B | 1187 | 47 | 157 | | Total | 2522 | 100 | 334 | SERD Selection. Once the sample size was determined, the next step was to randomly select the SERD files to be reviewed. A random number table was used to accomplish this selection process. A list of the SERDs reviewed, by weapon system is included in Appendix C. Review Process. The SERD files and the SPO SERD tracking systems were used to determine the time required to process SERDS. All dates were transcribed into julian dates for ease in determining SERD review times. The SERD tracking systems for the F-15 and B-18 SPOs were used to determine the date of initial receipt of the SERD from the contractor. The F-16 SPO uses three different SERD tracking systems for the organizational, intermediate and depot level items which made it difficult to use for locating the sample SERDs. Therefore, the researcher elected to extract the data from the official SERD files. In addition, the 8-18 and F-15 SERD tracking systems did not track the date the AFLC Form 603 was received so the SERD files were also used to obtain that information. The F-15 SPO was the only SPO in the survey which date stamped the AFLC Form 603 upon receipt. For the 8-18 and F-16 programs, the researcher annotated the latest date identified on the AFLC Form 603 or transmittal letter and added three days for mailing and distribution time between the SPM ALC and the SPO. Al! AFLC 603 forms were transmitted through routine mail distribution. The three days was the researcher's estimated average time to get an AFLC Form 603 from the ALC to the SPO. Although three days may be optimistic, the results show it was insignificant since the review time far exceeded the 60 days required by regulation. The sample consisted of randomly selected SERDs from the entire population of SERDs processed during the time period 1 April 1987 through 31 March 1989. However, there were two categories of SERDs which had to be excluded from the statistical analysis. Excluded, were those SERDs which did not have an AFLC Form 603 in the file and SERDs which took more than 365 days to process. The purpose of the Phase I research was to ascertain whether the current system is processing SERDs within the 75 days required by regulation. This could not be realistically determined from the two categories identified above. For example, the researcher contends that if a SERD takes in excess of one year to process, the problem is not caused by the current SERD processing system but is due to other extenuating circumstances outside the control of the current SERD processing system. To have included these SERDs in the analysis, would have greatly skewed the SERD processing times. The researcher found that this was not an infrequent occurrence. Table 5 shows the total number of SERD files reviewed versus those that were included in the Phase I analysis. A list of the SERDs reviewed is included in Appendix C. TABLE 5 Categories of SERDs Reviewed | System | SERDs
Included | SERDs Ex
No 603 | xcluded
+ 1 Yr | Total
Reviewed | |--------|-------------------|--------------------|-------------------|-------------------| | F-15 | 80 | 7 | 0 | 87 | | F-16 | 97 | 13 | 13 | 123 | | B-1B | 157 | 8 | 70 | 235 | | Total | 334 | 28 | 83 | 445 | The B-18 SPO had a large number of depot SERDs which were not processed but were held one to two years while an issue concerning Technical Repair Center (TRC) assignments was resolved. HQ AFLC/MAW approves all TRC assignments which designates which ALC will repair the system being supported. Other SERDs took more than a year to process because of fines did not contain an AFLC Form 603. This was common in actions initiated by the SPO. For example, when the SPO cancels a SERD because the item is no longer needed there is frequently no AFLC Form 603 in the file. As a result of these exclusions, the researcher had to review more files than originally planned in order to get a representative sample for Phase I. Table 6 shows that SERD processing for the three systems reviewed significantly exceeded the standard 60-day AFLC review time and 75-day total review time required by Air Force regulation. The average processing time for the sample SERDs was 99.5 days for AFLC review, 76.1 days for SPO review and 175.6 days for total SERD review time. The SPO review time is actually the residual figure between the average total review days and the average ALC review days. It reflects the average minimum time that the SPO could have reviewed a SERD. In the worst case, the SPO could have worked on the SERD the entire review time. TABLE 6 Average SERD Review Time (Days) | Program | AFLC | SPO | Total | |---------|-------|------|-------| | F-15 | 96.0 | 47.8 | 143.8 | | F-16 | 112.4 | 93.1 | 205.5 | | B-1B | 90.2 | 87.3 | 177.5 | | Total | 99.5 | 76.1 | 175.6 | Table 7 compares the results of this research with the Air Force Audit results in Table 3 for the B-1B and F-15 SERDs. The F-16 program was not included in the Air Force Audit review. TABLE 7 Comparison of Average SERD Processing Times | | Average SERD Processing Times | | | | | | |------|-------------------------------|-----------------|-------|-------|------|-------| | 1 | | dit Resi
SPO | | | SPO | | | F-15 | 140.3 | 46.6 | 186.9 | 96.0 | 47.8 | 143.8 | | F-16 | N/A | N/A | N/A | 112.4 | 93.1 | 205.5 | | B-1B | 103.0 | 58.8 | 161.8 | 90.2 | 87.3 | 177.5 | The researcher compared the SERD processing times for CFE versus GFE for the SERDs in the sample. Since the sample SERDs were randomly selected, there was no attempt to maintain an even distribution between CFE and GFE; however, the distribution turned out to be exactly equal with 167 CFE items and 167 GFE items. The B-18 SPO codeo their breakout items as "E". The "E" coded items were considered as CFE for the purpose of this research since they are new items that are being developed to the support the B-18 aircraft and were not previously in the Air Force inventory. Breakout is a procurement method of acquiring equipment from a source other than from the prime contractor. Support equipment breakout is accomplished in two ways. One method of the item and thus by-pass the prime contractor. The second more common method is to award contracts to small disadvantaged businesses, designated as 8A contractors, for the manufacture of non-complex items. Breakout allows the government
to save the indirect cost and profits charged by the prime contractor to procure the item (19:77-78). In this study, breakout involves the second method of procuring non-complex support equipment items from an 8A contractor. The researcher assumed that CFE items would take longer to process than GFE items that are already in the Air Force inventory. However, Table 8 shows that the average processing times for GFE and CFE SERDs is fairly consistent. The total average review time for GFE SERDs was 177.3 compared to 173.4 for CFE SERDs. The B-1B GFE SERDs took significantly longer than their CFE SERDs but this may have been caused by a Technical Repair Center (TRC) issue. The issue, which is still unresolved, involves the repair decision on a group of B-1B items which are common to the F-16 aircraft and which are currently being repaired at the Ogden Air Logistics Center (ALC). The B-18 SPM ALC wants to establish a second repair capability at the Oklahoma City ALC but the B-1B SPO has not budgeted to provide that capability. The issue is being reviewed by maintenance planning personnel at HQ AFLC/MAW. TABLE 8 CFE Versus GFE SERD Review Time | | F | -15 | F | -16 | B- | 18 | |-------|-------|-------|-------|-------|-------|-------| | | CFE | GFE | CFE | GFE | CFE | GFE | | # | 53 | 27 | 48 | 49 | 66 | 91 | | ALC | 95.9 | 96.0 | 103.1 | 121.5 | 104.6 | 79.8 | | SPO | 47.8 | 47.9 | 101.5 | 84.9 | 67.3 | 101.7 | | TOTAL | 143.7 | 143.9 | 204.6 | 206.4 | 171.9 | 181.5 | ## Phase | | Phase II involved interviewing support equipment managers at the three SPOs (F-15, F-16 and B-18), conducting telephone interviews with the three weapon system provisioning organizations responsible for processing the AFLC Forms 603 and reviewing the SERD files for additional information concerning the SERD review process and the decisions critical to design go ahead. Prior to the interviews, a list of questions was developed to follow during the interviews. Appendix D includes the interview questions and Appendix E includes a list of the personnel interviewed. The questions were written to obtain a better understanding of the current system and the problems that today's support equipment manager faces in complying with Air Force policy and regulations. They were to help the researcher determine if the current system is adequate and to obtain recommendations for improvement from the support equipment experts. Each interview was preceded by brief introductions and an explanation of the objectives of the study as well as the beneficial values of the research. It was stressed that the interviews and data collection were not meant to audit performance of a particular weapon system's SERD processing procedures but to provide a better understanding of the constraints and problems facing all support equipment managers. The results of the interviews are as follows: #### Interviews with Support Equipment Managers Question 1. Does your organization process SERDs within the 75 days required by regulation? If no, what are the primary constraints? Answer 1. Each of the Support Equipment (SE) managers felt that, on the average, they were not meeting the 75-day requirement. The F-15 and F-16 SE managers felt the biggest constraint was getting the AFLC Forms 603 returned from the SPM ALC in a timely manner. The B-18 SE manager felt it was caused more by SPO delays while awaiting additional information from the contractor or resolving technical issues. This is supported by the Table 6 statistics which indicate the B-18 SPO does receive AFLC Form 603 comments sooner than the F-15 and F-16 SPOs. However, it still takes an average of 90.2 days which far exceeds the 60 days required by regulation. Question 2. Does your organization batch SERDs? Do you have different procedures for processing original SERDs versus simple administrative changes? Answer 2. All SE managers indicated the SERDs are grouped according to which SERDs are ready for review by the SERD Review Board or for final coordination and approval. The SERD Review Boards meet once a month or on an as required basis but not more than once a month. The F-16 SPO holds their reviews the third Thursday of the month since their contracting office submits SERLs to the contractor the first of each month. There are times; however, when the coordination cycle is delayed and the SERDs are not submitted to the contractor until the following month. The researcher found this was a fairly common occurrence which obviously impacted the average SERD review time for the F-16. This is supported by the Table 6 findings which shows the average SERD review time for the F-16 SPO was significantly longer than for the F-15 and B-18 SPOs. The B-18 SPO was the only SPO that processed administrative changes differently. Simple administrative changes are processed without an AFLC Form 603 but telephone coordination is normally obtained. However, the B-1B SPM ALC organization indicated that they have no special procedures for processing administrative changes which explains why the B-1B files frequently showed receipt of the AFLC Form 603 after the SERL had been issued. The AFLC Form 603 was marked "no action required" and filed in the official SERD folder. Question 3. Have the legislative changes concerning competition and spares and support equipment overpricing affected the support equipment acquisition process? What is the impact to SERD processing? Answer 3. Everyone agreed that more attention is given to the estimated SERD price today which they felt was premature prior to receipt of the cost proposal. They also indicated that it is difficult, if not impossible, to process SERDs within 15 days of receipt of the AFLC Form 603 since a significant part of the SPO review cannot occur until the Form 603 has been received. The SERDs must then go before a SERD Review Board and they also require a higher level review and approval. The F-16 and B-1B SERDs are approved by the DPML while the F-15 SERDs are approved by the Program Director. Question 4. Does your organization conduct Pre-SERD Reviews? What organizations normally participate? Do Pre-SERD Reviews improve the SERD review process? Answer 4. The F-16 and B-1B SPOs conduct Pre-SERD Reviews. The F-15 SPO receives preliminary SERDs through the Engineering Change Proposal (ECP) process which serves as the Pre-SERD Review. Everyone agreed that reviewing preliminary SERDs and communicating with the contractor earlier helped reduce the number of revisions required. However, they did not feel that it had any major affect on reducing the time required to review and approve the official SERD when it was submitted. The reviews are normally held at the contractor's facility and participants normally include SPO logistics and engineering, using command and ALC representatives. The F-16 SPO also include a technical order representative and depot reviews are held at the ALC where the item will be used. They felt that having the maintenance personnel in attendance was a significant benefit. A concern was expressed that recently equipment specialists have not been attending some of the Pre-SERD reviews. The SPM ALC representative signs for AFLC but they may not be familiar with the equipment. This lack of support was attributed to a shortage in TDY funds and manpower and the fact that when the Pre-SERD Review is held, many times the managing ALC has not yet been designated. Question 5. What information do you receive from organizations outside the SPO that is needed to make a design decision? Answer 5. The support equipment managers all related this question to the information they take off the AFLC Form 603 and use on the Form 9/SERL. Common responses were Source, Maintenance and Recoverability (SMR) codes, provisioning, technical, calibration and quantity requirements, as well as national stock numbers and part numbers. They felt that the first five were needed before SERD approval in order to obtain a valid contractor cost proposal. Question 6. Does SERD approval authorize the contractor to start designing the item of support equipment? Answer 6. No. SERD approval begins the proposal preparation phase but does not authorize the contractor to proceed with development of the support equipment. The F-15 program is slightly different in that the contractor prepares the cost proposal concurrent with the SERD approval process as part of the Engineering Change Proposal (ECP) process. Development does not begin until the contractor's proposal has been received, reviewed, negotiated and put on contract. This process normally takes 1 to 2 years after SERD approval. If the equipment is critically needed, the SPOs may request authorization to use Undefinitized Change Authorizations (UCAs) which permit the contractor to proceed with development before the contract has been issued. The B-18 manager indicated that because of the nature of the B-18 program, UCAs are used quite frequently for their equipment. Question 7. What are the primary reasons that your organization disapproves SERDs? Answer 7. All three SPOs indicated that they disapprove very few SERDs. They felt that the Pre-SERD Reviews help reduce the number of SERD disapproval actions required. Cancellations are more common than SERD disapprovals. SERDs are canceled if the item is no longer required. SERDs are also changed from CFE to GFE if the item manager can provide it. Question 8. What method does your organization use for tracking SERDs? Answer 8. All three SPOs use program-unique SERD tracking systems developed and maintained by consultant contractors. The F-15 and F-16 SE managers indicated they are planning to convert to the ASD SERD tracking system. Question 9. Do you think the current SERD processing system is adequate? Are you able to meet the SE needs of the user? In your opinion how could it be improved? Answer 9. All three support equipment managers agreed the current system could be improved. They said that it takes
approximately five years to get a new piece of support equipment in the field, from the time it is first identified, which indicates the current system is not adequate. All three programs expressed concern that it takes too long to get AFLC comments and most of the SPO review cannot occur until they receive the AFLC Form 603. The support equipment managers all felt they were receiving good support from their SPM ALC. However, they were concerned that the SPM ALC was not getting adequate support from the other ALCs. The next section will address the telephone interviews with support equipment provisioning personnel at Tinker AFB OK, Hill AFB UT and Robins AFB GA. #### Interviews with SPM ALC Personnel $\underline{\text{Question 1}}$. Where do you distribute copies of the SERD when you receive them from the contractor? Answer 1. All three ALCs described a similar system involving two distribution processes. First Distribution: System Equipment Specialist (recommended SMR code) SPM Program Management (funding requirements) SPM Engineering Management (technical evaluation) HQ CASC (cataloging and federal supply class, nonstocklisted items only) HQ AFLC/MAW (B-1B depot SERDs only) Second Distribution: (Occurs after comments from first distribution have been received) Other ALCs (If not the SPM ALC): Item Management (national stock number/part number) Item Equipment Specialist (SMR code) Subsystem Technical Repair Center (TRC) (technical review) WR-ALC (Table of Allowance Monitor) Using Command ATC/Air Training Wings HQ AFLC/DSS (depot requirements) AGMC (calibration requirements) Question 2. Do you meet the 60-day review cycle? If no, what are the major constraints? Answer 2. All of the SPM ALCs indicated that it is difficult, if not impossible, to meet the 60-day review cycle. The biggest constraint identified by all three ALCs was obtaining comments from the other ALCs, especially from the San Antonio Air Logistics Center (SA-ALC). SA-ALC manages a high percentage of the support equipment items which means they process a lot more SERDs than the other ALCs. This results in backlogs and delays in providing SERD comments to the SPM ALC. In addition, delays occur when there is a conflict between ALCs over which ALC should have management responsibility. Delays have also resulted from disputes over assigning national stock numbers to local manufactured items. Question 3. What type of SERD tracking system do you use? Do you follow-up on SERDs that exceed the 60-day review cycle? Answer 3. All three SPM organizations currently use manual SERD tracking systems. The F-15 and F-16 SPM offices are planning to automate their system in the near future. They all follow-up on delinquent SERDs on a weekly basis by sending suspense letters which they agreed were not extremely effective. This supports the 1988 Audit Report finding (23:8). Question 4. Do you process SERDs in batches? Do the SERDs stay together throughout the review process? Answer 4. When the SERDs are received from the contractor, they are separated by ALC, a control number is assigned and they are forwarded to the reviewing organization on an AFLC Form 726. Since one control number is assigned for the entire package of SERDs they normally remain together during the review process and are returned from the reviewing organization in their original batch. Question 5. Do you use different procedures for processing original SERDS versus simple administrative changes? Answer 5. All SERDs are processed the same regardless of the type of change. The only exception is that nonstocklisted items are not sent to HQ CASC for screening action. This would indicate that the ALC review time for GFE items should be significantly shorter than for CFE since CASC is allowed 30 days to review CFE items. This assumption is not supported by the findings in Table 8 which shows that only the B-1B program experienced a shorter ALC review time for GFE than for CFE. Question 6. How are the AFSC/AFLC Form 9/SERLs processed? Answer 6. All three SPM ALC organizations indicated that they forward a copy of the signed Form 9/SERL to all organizations which originally reviewed the SERD and provided comments. Question 7. Does the SPO always forward AFLC requirements to the contractor? Answer 7. The SPM ALC personnel felt that the SPO normally supported AFLC requirements. However, a concern was expressed that sometimes the SPO approves items without AFLC input. $\underline{\text{Question}}$ 8. Do you have any suggestions for improving the current system? Answer 8. The F-15 SPM organization indicated that they had recently established a SERD Team which they feel has significantly improved their process. They now monitor SERDs more closely and review AFLC 603 comments for accuracy. They felt that in the past, erroneous information was sometimes submitted to the SPO. All three managers agreed there is a need for better procedures on how SERDs should be handled and clearer policy on management responsibilities. They recommended that training be provided for everyone involved in processing SERDs. They felt that it was important that each organization fully understand the requirements of the other reviewing organizations and that they fully understand the cost impact of a simple error on the Form 9/SERL. Another recommendation was to revise the AFLC Form 603. They stated that the concurrence block is confusing because it is unclear whether they're concurring/nonconcurring with the requirement for the item or the SERD as written. In addition to the interviews identified above, the researcher also contacted the HQ AFLC/DSS office to obtain information concerning their role in the SERD review process. This office screens all depot SERDs to determine if there is existing depot equipment which will meet the requirements of the SERD thus reducing the proliferation of depot equipment. They receive copies of all SERDs even though they are only concerned with depot SERDs. SERDs for other than depot equipment are returned to the SPM ALC without comments. However, they are held until the entire batch of SERDs has been reviewed (18). In addition to the interviews, the SERD files were reviewed to obtain information concerning delays in the review process. # Results of Reviewing SERD Files During the Phase I process of reviewing the SERD files to determine the timeliness of SERD processing, the researcher was also reviewing the documentation in the file. The researcher developed a matrix to identify consistencies among programs and items and to identify areas where changes could improve the current SERD processing system. During this research, the following problems or potential problems were identified. The SPOs frequently send suspense letters or messages to the SPM ALC when the AFLC Form 603 comments are late. There were also suspense letters to the SPO from the SPM ALC requesting status on SERDs for which the AFLC/AFSC Form 9 was past due. Data in the files indicated that using command comments are normally received prior to AFLC comments and are not impacting the SERD review process. The AFLC Form 603 did not contain a consolidated AFLC position concerning concurrence or nonconcurrence to the contractor's recommended item. The comments block contained concurrence by one ALC and nonconcurrence by another ALC but there was no consolidated AFLC position. The dates on the AFLC Forms 603 indicated that comments from other ALCs were frequently the last comments received which indicates that late comments from other ALCs is a significant problem. This supports concerns expressed during the interviews. SMR code changes were common. The item equipment specialist frequently changed the SMR code recommended by the system equipment specialist which had no real impact but which supports the concern that SMR code assignments are extremely subjective and based on the experience level of the equipment specialist. However, there is an impact when the SMR code is changed on an item from one SERD revision to the next. While some were minor changes, others were major; changing the item from a nonreparable to a reparable item and vice versa. As a minimum, an SMR code change drives a change to the technical orders which is very costly. In some cases, the SPO personnel caught the change, contacted the ALC and did not forward it to the contractor. In other cases, the change was forwarded to the contractor on the Form 9/SERL with no annotation in the file as to whether the ALC had been contacted to verify the validity of the change. The AFLC Form 603 frequently requested provisioning data, support equipment illustrations and/or calibration data for Government Furnished Equipment. Since the prime contractor does not provide this equipment, there would be no way for him to provide this data. There were also SERD items coded nonreparable for which the government requested provisioning data. There were instances where the SPO changed errors on the AFLC Form 603 but there were other instances where they did not catch obvious errors which were then forwarded to the contractor. The researcher was unable to determine from the data available, whether the Government is being charged for these erroneous data requests. There were also instances where the SPO did not include valid AFLC requirements on the AFSC/AFLC Form 9/SERL. between receipt of AFLC comments and SERD approval. This supports the interview comment that 15 days is not an adequate amount of time for SPO review after receipt of the AFLC Form 603 comments. The F-15 and F-16 SERDs frequently showed up to a month time lapse between SERD approval at the SERD Review and SPO submittal of the AFSC/AFLC Form 9/SERL to the contractor. This indicates delays are occurring between the time the SERD is approved and the time it is officially sent to the contractor. The B-18 SERDs were normally distributed within three days after SERL signature. The next chapter will draw conclusions and make
recommendations based on the information collected during the interviews and while reviewing the SERD files. #### VI. Conclusions and Recommendations #### Introduction This chapter will draw conclusions from the rindings by answering the investigative questions listed in Chapter !. The researcher will then make recommendations, based on these conclusions, for improving the current SERD processing system. Phase I answers investigative questions number one and two which address the average length of time it takes to process SERDs. ### Investigative Question Number One The first objective was to identify "Are SERDs being reviewed and approved within the required 75-day review cycle?" This research supports earlier audit findings that SERDs are not being processed within the required time frame. # Investigative Question Number Two The second objective was to determine, "What is the average SERD review time and where are the delays occurring?" This research shows that the average time to review and approve SERDs is 175.6 days versus the 75 days identified in AFSC/AFLC Supplement 1 to AFR 800-12. This is an improvement over the findings in the 1988 Audit Report which found an average SERD processing time of 199 days for the five systems attributed to the difference in sample size and the different method used to select the sample SERDs. The auditors used a much smaller sample and they used a judgmental selection process. The research shows that AFLC comments are not being processed within the 60 days required by the regulation but are instead taking an average 99.5 days. The results also show that it takes the SPO an average 76.1 days to process the AFSC/AFLC Form 9/SERL after receipt of the AFLC Form 603 comments rather than the 15 days required by regulation. Therefore, Phase I of this study concludes that SERDs are not being processed within the time requirements identified in the regulation and that the delays are occurring during both the AFLC and AFSC review cycles. Phase II. This second phase involved interviewing support equipment managers at the three SPOs and conducting telephone interviews with the provisioning personnel from the three SPM ALCs. The support equipment managers are responsible for reviewing the SERD, collecting SERD comments, reconciling any differences and forwarding an Air Force decision to the contrar. The SPM ALC provisioning personnel are responsible for distributing copies of the SERD to appropriate organizations, collecting AFLC and using command comments and forwarding an AFLC position to the SPO. Phase II also included reviewing the official SERD files for the sample SERDs to gain a better understanding of where the delays are occurring and to determine where changes could be made to improve the current SERD review process. Phase II answers investigative questions number three and four which address the constraints in the current SERD processing system and recommendations for streamlining the current system. ## Investigative Question Number Three The third objective was to identify, "What constraints do the support equipment manager perceive as significant?" The conclusion drawn from this data is that the current SERD review process as defined in Air Force regulation cannot be routinely accomplished within the 75 days allowed. There are just too many players involved and the action of one player is normally contingent upon the completed action of another. ## Investigative Question Number Four The final objective was to determine, "Can the current SERD process be streamlined to permit a more timely decision while insuring that Air Force support equipment objectives are met?" The research shows that the current SERD review system is not working. Changes need to be made if we want to support our weapon systems in the future. We cannot continue to routinely consume 176 days to review and approve support requirements. Realistically, we cannot identify the requirements earlier because of the risk that the weapon result in lengthening the current four to five years required to get a new piece of support equipment in the field. The fact that it takes as long to review and approve an existing GFE item that is already in the Air Force inventory as it does to review and approve the development of a new CFE item indicates that the SERD review process is too cumbersome and should be streamlined. ### Recommendations This section will address problems which were identified during the research and make recommendations for improving each area. Automated SERD Processing. Based on the level of interest in the modernized AFEMS, the researcher assumes that AFEMS will eventually have the capability to track and transmit digitized SERDs. Once this capability is available, the amount of time required to review SERDs should be significantly reduced. However, AFEMs will not cure all of the problems in the current SERD review system as there are still other procedures which could be improved. Actually, implementing AFEMS for SERD processing will give the Air Force a good opportunity to make other major changes to the current SERD review system. Revising the current process. The current system involves a large number of individuals reviewing the SERD before development of the item can begin. Some of these reviewers are critical to the review process to insure that the Air Force only buys that equipment which is necessary and does not proliferate an already excessive inventory. Other reviewers are really only required if and when the item is approved for Air Force use. The researcher believes that the modernized AFEMS will provide the capability to implement a two step review process. The SERD should initially be reviewed only by those organizations that have an impact on the decision to approve or disapprove the item. Step two would then involve review of the approved SERD by the organizations responsible for getting the item loaded into the AFLC systems and would include such tasks as assigning national stock numbers, inputting into the Table of Allowance, etc. This two step process should be easy to implement and should significantly reduce the time required to field a new piece of support equipment. Prior to AFEMS. The capability to transmit SERDs electronically will not be available before July 1993 and possibly even later. Until then, something needs to done to improve the current system. One of the major problems appears to be the backlog occurring at the San Antonio Air Logistics Center (SA-ALC) where the majority of support equipment is managed. The researcher recommends establishing a cadre of equipment specialists at the ALD to review all ASD SERDs. Since ASD manages a high percentage of the acquisition programs, this would also improve the response time on programs from the other product divisions by reducing the workload at SA-ALC. AFLC Form 603 Comments. The research shows that there is inconsistency in the comments being provided on the AFLC 603 Forms which indicates lack of training or that the decisions are being made very subjectively. For example, the same SERD may be reviewed by different equipment specialists, with different backgrounds and experience, resulting in different and conflicting decisions. The researcher recommends AFLC develop an expert system to assist their managers in reviewing support equipment requirements and in preparing their responses on the AFLC Form 603. The expert system developed for assisting inventory managers has successfully improved the spares requirements process (3:8). The researcher believes an expert system could also improve the support equipment requirements process by capturing the knowledge of the most experienced equipment specialists and providing a more analytical method of determining support equipment requirements. SERD Processing Training. It appears that some of the errors are occurring as the direct result of inexperienced or untrained personnel who do not understand the impact of incorrectly annotating the AFLC Form 603 or AFSC/AFLC Form 9/SERL. For example, incorrectly annotating the requirement for calibration and provisioning data can result in significant unnecessary costs or supportability problems later in the program. The researcher recommends the ALD or AFOSEM organization develop and provide a detailed training course specifically designed for those individuals involved in the SERD review process. SPO Responses to the Contractor. The researcher recommends the SPOs review their current procedures for forwarding the signed AFSC/AFLC Form 9/SERL back to the contractor to insure they provide timely responses. For example, the F-15 and F-16 SPOs are taking up to a month to forward the Form 9/SERL back to the contractor after it has been through the entire review process. The researcher recommends the SPOs develop automated contractual procedures to electronically transmit the SPO comments to the contractor as they are approved versus using the current manual procedures of submitting in batches. Other Recommendations. Additional or clearer policy is needed in areas where there is disagreement over management roles and responsibilities. Areas currently needing clarity include: - 1. Procedures for stocklisting local manufactured items and including them in the appropriate Table of Allowance. - 2. Better defined policy in the area of support equipment item management. This is especially needed in the area of test packages for automatic test equipment. - 3. Earlier decisions concerning depot activations. The depot concept should be defined early to insure that the planning, budgeting and identification process supports the correct depot concept and to preclude issues surfacing after the SERD is submitted for review. ## Areas of Further Study The researcher recommends two areas of further study. First, this research did not address the process occurring after SERD approval but prior to contract award. The support equipment managers all
mentioned that the time required to get support equipment on contract after SERD approval is excessive often taking up to two years to accomplish. A research effort could be conducted to examine this portion of the support equipment acquisition process and identify ways to improve it. A second recommendation would be for further research in the area of depot planning. It is apparent that the official depot support concept must be defined and agreed to very early in the program to preclude support equipment delays later in the program. A research effort could be conducted to examine the present depot planning process and recommendations should be briefed to the appropriate staff for implementation. Appendix A: SERD Review Flow Charts Figure 2. SERD Approval Cycle (9:4) Figure 3. Abbreviated SERD Approval Cycle (9:5) Figure 4. ASD SERD Approval Cycle (12:10) Appendix B: Sample SERD GENERAL DYNAMICS fort Worth Division DOCUMENT NO. 16PP011 CONTRACTOR General Dynamics CONTRACT NO.F33657-82-C-2034 DEPOT CONTRACT NO. F33657-82-C-2034 END ARTICLE IDENT F-16A/B/C/D FIG 1 PAGE NO. 1 SUPPORT EQUIPMENT RECOMMENDATION DATA (SERD) REVISION NO. C DATE 22 DECEMBER 1987 #### PART I - FUNCTIONAL ANALYSIS During depot level maintenance of the governor assembly, Sundstrand P/N T00474E, (sub-assembly of the F-16A/B Constant Speed Drive (CSD), P/Ns T27429, 727429A, B, C, D, or E and the F-16C/D CSD, P/Ns 734556 or T34556A) it is necessary to remove ball bearing P/N 54322 from the governor stem of the stem and sleeve matched set, P/N 702405A, without damaging match-machined surfaces of the governor stem. MFTBF for F-16A/B CSD is predicted to be 1500 hours. MFTBF for F-16C/D CSD is predicted to be 2500 hours. #### PART II - RECOMMENDED SOLUTION It is recommended that an assembly tool, Sundstrand P/N AKS28601, or equivalent, NSN 5120+01-060-2824, be used to meet requirements of PART t. #### A. Technical The tool consists of a base and two split bushings. The base supports both split bushings during removal of inner and outer races stationary while the governor stem is pressed from the races. The split bushing used during removal of the outer race fits under the race flarge and around the small outside diameter of bearing. The split bushing used to remove inner race has a 0.436 inch inside diameter 0.047 inch thick that fits into bearing groove on the inner race. ## B. Applicable Specification None. #### C. Applicable Tests None. #### D. Associate Equipment None. (continued on page 2) | | ITEM NO. | ITEM NAME | | |---|----------|-------------------------------|--| | 1 | 42853 | ASSEMBLY TOOL (ECP 1263/1268) | | Figure la GENERAL DYNAMICS Fort Worth Division DOCUMENT NO. 16PR011 CONTRACTOR General Dynamics CONTRACT NO.F33657-82-C-2034 END ARTICLE IDENT F-16A/B/C/D TIG 1 PAGE NO. REVISION NO. C DATE 22 DECEMBER 1987 SUPPORT EQUIPMENT RECOMMENDATION DATA (SERD) PART II - RECOMMENDED SOLUTION (continued) DEPOT E. Container Requirement None. Revision Notice Original: This item was covered in preliminary SERD/SERL review at Oklahoma City ALC November 15-17, 1977. Revised to add F-16 C/D requirements (P/N 734556). Revision A: > Preliminary SERD and SERL were reviewed for technical concurrence on 26 March 1985 at OC-ALC (Reference 16PR691, Supplement 145). Revision B: Revised to add new part numbers (734556A and 734556B) created by ECPs 1263 and 1268. Revision C: Revise to remove non-existing part number (734556B), and clarify A/C usage in Fig. la PART I per informal SPO direction during meeting held at GD Ft. Worth 4/27/87. | ITEM NO. | ITEM NAME | |----------|-------------------------------| | 42853 | ASSEMBLY TOOL (ECP 1263/1268) | Figure la GENERAL DYNAMICS Fort Worth Division DEPOT DOCUMENT NO. 16PR011 CONTRACTOR General Dynamics CONTRACT NO. F33657-82-C-2034 END ARTICLE IDENT F-16A/B/C/D FIG 1 PAGE NO. 3 REVISION NO. C DATE 22 DECEMBER 1987 SUPPORT EQUIPMENT RECOMMENDATION DATA (SERD) MATERIAL: STEEL SIZE: BASE - APPROXIMATELY 2 INCHES BY 3 INCHES DIAMETER SILE: BASE - APPROXIMATELY 2 INCHES BY 3 INCHES DIAMETER SPLIT BUSHING: APPROXIMATELY 1 INCH BY 1.5 INCHES DIAMETER SPLIT BUSHING: APPROXIMATELY 0.672 INCH BY 1.5 INCHES DIAMETER WEIGHT: APPROXIMATELY 3 POUNDS FINISH: BLACK OXIDE | TTEM NO. | ITEM NAME | |----------|-------------------------------| | 42853 | ASSEMBLY TOOL (ECP 1263/1268) | Figure la | | | | | | | | | | | 1 mr 4114 4 18 | |----------------|------------------------|---------------|---|-------------------|------------------|-------------------------|-------------------|--------------------------------|----------------------|----------------| | | | | | | | | | | | | | SUPP | ont Eavipa | AENT NEC | SUI'LUNT EQUIPMENT RECOMMENDATION DATA (SEND) | N DATA (S | | 22 DECEMBER 1987 | 18.1 | 16rn011 | | 4 | | 9169 | END ANTICLE | Cold | CONTRACTOR | NO D | CONTUACT NO. | 20 | QU 411 11 1 | NEV. NO. | כשכ | Chost I MOFK | | F-16 A | F-16 A/B /C/D | Cenera | Ceneral Dynnalca | F33657- | F33657-82-C-2034 | - | | C | | | | HOMEHICL ATURE | LATURE | ASSEHBLY | 1001. | (ECF 1263/1268) | 8) | | | CAL | EM 11 CAL
EHO. | CAL | | 1164 | 5 | • | WOND | / AOK | 8 MATIO | MATIONAL BLOCK NO. | - | FED. MFD.'S CODE | 2 | MATCH | | 73853 | 42AA | | CSD | 9-99 | \$120 01 | 090 | 99167 | AKS28601 *** | 1 | | | 1 | MESFORSI BLE
AGENCY | | 12 Photosep
Buunce | 1 .= | DATE 181. 11 | EST. FROD.
LEAD TIME | 15 DATE OF | 16 DATE
HEQ' D. | 17 DEV.
CUST | Janes 11 654 | | | | | GFE | | | | 21 Jun 78 | | | (8) | | NEMANK SI | SI MARA OF | Or Equivalent | alent | | | | | | (a) | | | Revised | Revised to subuit | Rev. C | to the Fig. | Ju | | | | F-16A
F-16B | - 7 6 on
- 3 6 on | . . | | to clarify | ify Part I. | ٺ | | | | | | F-16C/D | 7 | _ | Prime | BHR Cod | BHR Code PEFFFU UM | Unit Price | | | | | | | | | Prod. Lead | Time Flue A | Lead Time Flue Administrations | = | | | | | | | | | Item Hunogor | 96 | Symbol | | Est. | | Operation | onal Recomm | ended que | Operational Recommended Quentity Parkor | - 2
harity Doc | theont. | OD Englnes | J. R. | Schreiner | | | | 1agualli. | 2100 00 | OROANI | 19 ORONI ZATIONAL REQUIREMENTS | UINEMEILTS | | 22 | 12 | 22 | 23, O.T.AL | 1 AL 24 | | USE | Organ | Inter | LINI | Tnc | ATG | ne ou i | NEQUINEMENTS NEC. | 917. | - 1 | | | 110 | 0 | 0 | 0 | 2 | 0 | | | | <u> </u> | | | V = | | | | | | - | | | | | | 10141 | | | | | | | | : | | , | | | | | J | | - | | | | | | Figure 1b | 52 REQUIREMEN P/N AVS18601 or equivo | T LIST | 24 | Contractor GENERAL DYNAMICS Contract No. F13657-82-C-2034 End Article Ident F16A/B/C/D Revision No. 1a C 1b 1b 14 15 15 15 15 15 15 15 15 15 15 15 15 15 | |---|--------|---|---| | • | | | BK 300 SCREENING ACCOMPLISHED Yes | | \$\frac{k\tau}{2} \tag{2} | 1. | • CONFIGU
1.
2.
3.
4.
• DESIGN
5.
6h.
• TESTING
8.
9.
10.
11.
12.
• REVIEWS | URATION MANAGEMENT PRIEZ ITZA (Demotes CI Spec Requirement) CRITICAL ITZA (Demotes CI Spec Requirement) NONCOMPLEX ITZA STATUS MIZCURTING EDULIED GENERAL DYMANICS SPEC 16PS003 PER DEVIATION AS CITED IN SEED OR CI SPEC PARTS CONTROL IN ECCUEDANCE WITH 16PF136A SYSTEM COMPATIBILITY TESTING FIRST ARTICLE TESTING AS CITED IN CI SPEC FIRST
ARTICLE TESTING AS CITED IN CI SPEC FIRST ARTICLE TEST PLANS/PROCEDURES (Items 1&2 Above) COMPATIBILITY TEST PROCEDURES (Items 1&2 Above) COMPATIBILITY TEST PROCEDURES (Items 1&2 Above) COMPATIBILITY TEST RECORT /INSPECTIONS | | 15: | 14 | 14.
15.
16.
SE DATA
17.
18.
19.
PROVISI
20.
21.
OTHER
23. | PRELIMINARY DESIGN REVIEW (PDR) CRITICAL DESIGN REVIEW (CDR) CRITICAL DESIGN REVIEW (CDR) CONTIGERATION AUDITS OTHER, SEE "REMARCS" BELOW SE ILLUSTRATIONS CALIBRATIONS CALIBRATION EQUIREMENT SUMMARY DEGINEERING DATA (Reprocurement) ONING DATA (Information Coly) CTRE/CFE NOTICES (Technical Orders) (For Tech Pubs) RECOVERABLE ITEM RECANDOMN (RIB) (For Spares Use) ATE SOFTWARE MULTINATIONAL REQUIREMENT OPTIMUM REPAIR LEVEL AMALTSIS (Record "ORLA" Only Required) | | R - Requireme | Basic SERD Requirements nts Applicable To This Revision/Change ote ()' - See Remarks | ASEC
Engineesing- | NAME | DATE | |----------------------|---|----------------------|------|------------| | X RECORD CHANGE ONLY | | TOCIZIOZ- | NAME | CATE | | 42853 | ITEM NAME
ASSEMBLY TOOL (COT 1261/1268) | | | Sul # 1939 | # Appendix C: SERD Analysis Data Below are the data inputs for the F-15, F-16 and B-18 SERDs which were used to calculate the ALC, SPO and total average processing times. The sample SERDs are identified by SERD number and all dates have been transcribed into julian dates to facilitate the calculation process. Column five identifies the total days processing time, per SERD, for ALC review and comment while column eight identifies the total SERD review time (in days) for each SERD in the sample. The SPO review time was calculated by subtracting column five from column eight. F-15 SERD STATUS | SERD
NUMBER | SERD
DATE | 603
DUE | 603
RCV'D | 603
DAYS | FORM 9
DUE | FORM 9
SENT | TOTAL
DAYS | |----------------|--------------|------------|--------------|-------------|---------------|----------------|---------------| | 8143C/B | 350 | 410 | 397 | 47 | 425 | 463 | 113 | | 3919C/0 | 167 | 227 | 211 | 44 | 242 | 244 | 77 | | 0954C/B | 308 | 368 | 389 | 81 | 383 | 460 | 152 | | 1188C/A | 75 | 135 | 132 | 57 | 150 | 168 | 93 | | 2470G/A | 75 | 135 | 122 | 47 | 150 | 168 | 93 | | 3331G/C | 75 | 135 | 132 | 57 | 150 | 168 | 93 | | 3445G/A | 28 | 88 | 103 | 75 | 103 | 188 | 160 | | 3968G/O | 75 | 135 | 132 | 57 | 150 | 248 | 173 | | 3984G/O | 175 | 235 | 236 | 61 | 250 | 265 | 90 | | 8001C/A | 75 | 135 | 132 | 57 | 150 | 149 | 74 | | 8005C/A | 75 | 135 | 132 | 57 | 150 | 149 | 74 | | 8020C/O | 39 | 129 | 206 | 137 | 144 | 278 | 209 | | 8031C/A | 69 | 129 | 284 | 215 | 144 | 385 | 316 | | 8039C/A | 77 | 137 | 132 | 55 | 152 | 149 | 72 | | 8042G/A | 75 | 135 | 132 | 57 | 150 | 149 | 74 | | 8047C/O | 75 | 135 | 163 | 88 | 150 | 244 | 169 | | 8051C/O | 152 | 212 | 195 | 43 | 227 | 294 | 142 | | 8054C/O | 205 | 265 | 300 | 95 | 280 | 320 | 115 | | 8086C/O | 139 | 199 | 223 | 84 | 214 | 244 | 105 | | 8091C/Ú | 334 | 394 | 449 | 115 | 409 | 600 | 266 | | SigaCVC | 139 | 199 | 181 | 42 | 214 | 244 | 105 | | 8106C/0 | 315 | 375 | 356 | 41 | 390 | 543 | 228 | F-15 SERD STATUS CONTINUED | SERD
NUMBER | SERD
DATE | 603
DUE | 603
RCV'D | 603
DAYS | FORM 9
DUE | FORM 9
SENT | TOTAL
DAYS | |--------------------|--------------|------------|--------------|-------------|-------------------|----------------|---------------| | 8110C/O | 315 | 375 | 398 | 83 | 390 | 466 | 151 | | 8117C/0 | 315 | 375 | 398 | 63 | 390 | 476 | 161 | | 8124C/0 | 153 | 213 | 275 | 122 | 228 | 338 | 185 | | 8054C/A | 30 | 90 | 61 | 31 | 105 | 95 | 65 | | 8091C/A | 327 | 387 | 409 | 82 | 402 | 441 | 114 | | 8143C/B | 350 | 410 | 397 | 47 | 425 | 463 | 113 | | 8160C/0 | 294 | 264 | 426 | 222 | 279 | 463 | 259 | | 8173C/0 | 221 | 281 | 326 | 105 | 296 | 397 | 176 | | 8183C/A | 350 | 410 | 454 | 104 | 425 | 480 | 130 | | 8191C/0 | 218 | 278 | 326 | 108 | 293 | 397 | 179
179 | | 8194C/0 | 218 | 278 | 326 | 108
78 | 293
79 | 397
109 | 105 | | 8203C/0 | 4
221 | 64
281 | 82
375 | 154 | 296 | 405 | 184 | | 8204C/A
8209C/O | 221 | 281 | 375 | 154 | 296 | 405 | 184 | | 8203C/0
8221C/0 | 60 | 120 | 194 | 134 | 135 | 224 | 164 | | 8222G/0 | 75 | 135 | 118 | 43 | 150 | 168 | 93 | | 8225G/0 | 34 | 94 | 76 | 42 | 109 | 100 | 66 | | 8232C/0 | 272 | 332 | 363 | 91 | 347 | 405 | 133 | | 8241C/0 | 222 | 282 | 353 | 131 | 297 | 385 | 163 | | 8249C/O | 364 | 424 | 413 | 49 | 439 | 463 | 99 | | 8254C/O | 273 | 333 | 363 | 90 | 348 | 405 | 132 | | 8258C/O | 235 | 295 | 363 | 128 | 310 | 405 | 170 | | 8269C/O | 235 | 295 | 313 | 78 | 310 | 371 | 136 | | 8273C/A | 152 | 212 | 176 | 24 | 227 | 210 | 58 | | 8286C/O | 288 | 348 | 389 | 101 | 363 | 424 | 136 | | 8287C/O | 288 | 348 | 389 | 101 | 363 | 424 | 136 | | 8291G/0 | 310 | 370 | 390 | 80 | 385 | 496 | 186 | | 8302C/0 | 308 | 368 | 389 | 81 | 383 | 424 | 116 | | 8308C/0 | 300 | 360 | 405 | 105 | 375 | 441 | 141 | | 8315C/0 | 312 | 372 | 409 | 97 | 38 <i>7</i>
95 | 441
265 | 129
245 | | 8335G/O | 20
28 | 80
88 | 236
236 | 216
208 | 103 | 265 | 237 | | 8344C/0
8350C/0 | 28 | 88 | 166 | 138 | 103 | 188 | 160 | | 8356C/O | 28 | 88 | 145 | 117 | 103 | 162 | 134 | | 8359C/O | 28 | 88 | 153 | 125 | 103 | 188 | 160 | | 8366C/O | 109 | 169 | 213 | 104 | 184 | 235 | 126 | | 8370C/0 | 109 | 169 | 213 | 104 | 184 | 235 | 126 | | 8379G/0 | 105 | 165 | 266 | 161 | 180 | 320 | 215 | | 8381G/O | 105 | 165 | 287 | 182 | 180 | 327 | 222 | | 8385G/0 | 109 | 169 | 216 | 107 | 184 | 265 | 156 | | 8386G/O | 105 | 165 | 287 | 182 | 180 | 332 | 227 | | 8404G/A | 221 | 281 | 322 | 101 | 296 | 377 | 156 | | 8414G/A | 113 | 173 | 206 | 93 | 188 | 278 | 165 | | 8421C/0 | 339 | 399 | 456 | 117 | 414 | 499 | 160 | F-15 SERD STATUS CONTINUED | Average | Review Time | (Days): | | 96.0 | | | 143.8 | |----------------|----------------|---------|-------|------|-----|------|-------| | 9992G/A | 35 | 95 | 145 | 110 | 110 | 188 | 153 | | 9976C/A | 84 | 144 | 194 | 110 | 159 | 214 | 130 | | 9926G/A | 113 | 173 | 213 | 100 | 188 | 224 | 111 | | 8537G/O | 147 | 207 | 284 | 137 | 222 | 335 | 188 | | 8534G/O | 147 | 207 | 236 | 89 | 222 | 278 | 131 | | 8527G/0 | 123 | 183 | 187 | 64 | 198 | 230 | 107 | | 8520G/0 | 90 | 150 | 122 | 32 | 165 | 172 | 82 | | 85166/0 | 125 | 185 | 214 | 89 | 200 | 265 | 140 | | 8504G/A | 123 | 183 | 214 | 91 | 198 | 224 | 101 | | 8503G/A | 123 | 183 | 284 | 161 | 198 | 320 | 197 | | 8473G/A | 281 | 341 | 347 | 66 | 356 | 377 | 96 | | 8471G/A | 113 | 173 | 206 | 93 | 188 | 278 | 165 | | 8442C/0 | 354 | 414 | 411 | 57 | 429 | 442 | 88 | | 8433C/0 | 354 | 414 | 410 | 56 | 429 | 442 | 88 | | SERD
NUMBER | SERD
R DATE | DUE | RCV'D | DAYS | DUE | SENT | DAYS | F-16 SERD STATUS | SERD
NUMBER | SERD
DATE | 603 | 603
RCV'D | 603
DAYS | FORM 9
DUE | FORM 9
SENT | TOTAL
DAYS | |----------------|--------------|-----|--------------|-------------|---------------|----------------|---------------| | 90534C/CD | 112 | 172 | 299 | 190 | 187 | 366 | 254 | | 75160G/00 | 140 | 200 | 396 | 259 | 215 | 417 | 277 | | 11164C/FF | 140 | 200 | 243 | 106 | 215 | 423 | 283 | | 75121C/BB | 249 | 309 | 349 | 103 | 324 | 425 | 176 | | 75500C/RZ | 292 | 352 | 396 | 107 | 367 | 423 | 131 | | 13012C/0B | 151 | 211 | 299 | 151 | 226 | 344 | 193 | | 13014C/0B | 151 | 211 | 299 | 151 | 226 | 475 | 324 | | 13A14C/CD | 357 | 417 | 482 | 128 | 432 | 578 | 221 | | 13195G/OB | 140 | 200 | 271 | 134 | 215 | 343 | 203 | | 14216G/0B | 217 | 277 | 299 | 85 | 292 | 416 | 199 | | 23039C/CE | 186 | 246 | 271 | 88 | 261 | 390 | 204 | | 41061G/BB | 272 | 332 | 399 | 130 | 347 | 459 | 187 | | 41108C/BB | 304 | 364 | 510 | 209 | 379 | 578 | 274 | | 41223G/AA | 254 | 314 | 422 | 171 | 329 | 473 | 219 | | 42803G/CC | 46 | 106 | 117 | 74 | 121 | 199 | 153 | | 42804G/CC | 330 | 390 | 482 | 155 | 405 | 522 | 192 | F-16 SERD STATUS CONTINUED | SERD
NUMBER | SERD
DATE | 603
DUE | 603
HCV'D | 603
DAYS | FORM 9
DUE | FORM 9
SENT | TOTAL
DAYS | |------------------------|--------------|------------|--------------|-------------|---------------|----------------|---------------| | 42814G/CC | 346 | 406 | 482 | 139 | 421 | 522 | 176 | | 42823G/CC | 346 | 406 | 482 | 139 | 421 | 525 | 179 | | 42807G/CC | 46 | 106 | 117 | 74 | 121 | 213 | 167 | | 42824G/CC | 46 | 106 | 117 | 74 | 121 | 213 | 167 | | 42876G/BB | 110 | 170 | 208 | 101 | 185 | 277 | 167 | | 42844G/CC | 357 | 417 | 453 | 99 | 432 | 519 | 162 | | 42683G/0A | 239 | 299 | 339 | 103 | 314 | 426 | 187 | | 75527G/AB | 166 | 226 | 208 | 45 | 241 | 350 | 184 | | 75132G/00 | 233 | 293 | 482 | 252 | 308 | 551
0.77 | 318 | | 76625C/BB | 59
50 | 119 | 152 | 96 | 134
134 | 277
277 | 218
218 | | 74313C/AA | 59 | 119 | 117
208 | 61
101 | 185 | 266 | 156 | | 46082G/BD
75098C/BE | 110
213 | 170
273 | 333 | 123 | 288 | 475 | 262 | | 75541G/OA | 186 | 246 | 303 | 120 | 261 | 431 | 245 | | 74L42C/AB | 110 | 170 | 243 | 136 | 185 | 446 | 336 | | 75539C/BB | 249 | 309 | 333 | 87 | 324 | 368 | 119 | | 75530C/DD | 206 | 266 | 303 | 100 | 281 | 343 | 137 | | 75542C/OA | 186 | 246 | 271 | 88 | 261 | 343 | 157 | | 24002G/AA | 330 | 390 | 422 | 95 | 405 | 642 | 312 | | 14272G/AB | 357 | 417 | 453 | 99 | 432 | 519 | 162 | | 14269G/AB | 357 | 417 | 453 | 99 | 432 | 642 | 285 | | 14A01C/BD | 233 | 293 | 303 | 73 | 308 | 363 | 130 | | 14K02C/00 | 66 | 126 | 135 | 72 | 141 | 154 | 88 | | 13005G/BB | 249 | 309 | 349 | 103 | 324 | 420 | 171 | | 13A11C/BC | 197 | 257 | 240 | 46 | 272 | 363 | 166 | | 24499G/00 | 111 | 171 | 212 | 104 | 186 | 254 | 143 | | 41187G/BC | 30 | 120 | 180 | 123
74 | 135
121 | 277
213 | 217
167 | | 42801G/DE | 46 | 106 | 117
482 | 139 | 421 | 551 | 205 | | 42838G/CC
42869G/AA | 346
110 | 406
170 | 208 | 101 | 185 | 277 | 167 | | 45052C/AA | 36 | 96 | 74 | 41 | 111 | 107
| 71 | | 01082G/EI | 304 | 364 | 510 | 209 | 379 | 578 | 274 | | 01091G/AA | 51 | 111 | 135 | 87 | 126 | 232 | 181 | | 11418C/AB | 303 | 363 | 337 | 37 | 378 | 455 | 152 | | 11419C/AB | 303 | 363 | 337 | 37 | 378 | 455 | 152 | | 11421C/AB | 303 | 363 | 337 | 37 | 378 | 453 | 150 | | 11708C/0A | 353 | 413 | 414 | 64 | 428 | 450 | 97 | | 11740C/00 | 104 | 164 | 239 | 138 | 179 | 442 | 338 | | 90533G/CD | 206 | 266 | 339 | 136 | 281 | 401 | 195 | | 90645G/BC | 25 | 85 | 117 | 95 | 100 | 368 | . 343 | | 13181C/AA | 152 | 212 | 300 | 151 | 227 | 474 | 322 | | 13170G/CE | 293 | 353 | 378 | 88 | 368 | 417 | 124 | | 13A13C/BC | 196 | 256 | 239 | 46
46 | 271
271 | 362
362 | 166
166 | | 13A15C/BC | 196 | 256 | 239 | 46 | 2/1 | 302 | 100 | F-16 SERD STATUS CONTINUED | SERD
NUMBER | SERD
DATE | DUE | RCV'D | DAYS | DUE | SENT | DAYS | |----------------|--------------|-----|-------|------|-------------|------|-------------| | 13A18G/AA | 309 | 369 | 399 | 93 | 384 | 643 | 334 | | 81N04C/00 | 46 | 106 | :81 | 138 | 121 | 351 | 305 | | 81L22C/00 | 46 | 106 | 181 | 138 | 121 | 351 | 305 | | 81N01C/0C | 51 | 111 | 134 | 86 | 126 | 198 | 147 | | 76636G/00 | 214 | 274 | 334 | 123 | 289 | 423 | 20 9 | | 74316C/AA | 60 | 120 | 118 | 61 | 135 | 278 | 218 | | 74704G/BB | 113 | 173 | 300 | 190 | 188 | 410 | 297 | | 74K40C/AB | 182 | 242 | 192 | 13 | 257 | 456 | 274 | | 74K44C/00 | 60 | 120 | 181 | 124 | 135 | 351 | 291 | | 74K49C/00 | 60 | 120 | 181 | 124 | 135 | 351 | 291 | | 11736C/AB | 111 | 171 | 159 | 51 | 186 | 278 | 167 | | 131950/00 | 236 | 296 | 343 | 110 | 311 | 364 | 128 | | 13188C/00 | 236 | 296 | 343 | 110 | 311 | 364 | 128 | | 13A06C/BC | 196 | 256 | 257 | 64 | 271 | 336 | 140 | | 13A09C/BC | 196 | 256 | 257 | 64 | 271 | 336 | 140 | | 14290C/00 | 232 | 292 | 407 | 178 | 307 | 484 | 252 | | 14588C/AA | 146 | 206 | 244 | 101 | 221 | 487 | 341 | | 13010C/BE | 293 | 353 | 396 | 106 | 368 | 423 | 130 | | 24449C/BB | 329 | 389 | 483 | 157 | 404 | 579 | 250 | | 42835G/CC | 345 | 405 | 483 | 141 | 420 | 552 | 207 | | 42815G/CD | 46 | 106 | 118 | 75 | 121 | 187 | 141 | | 42813G/CC | 329 | 389 | 483 | 157 | 404 | 552 | 223 | | 42836G/CC | 345 | 405 | 427 | 85 | 420 | 520 | 175 | | 42839G/CC | 356 | 416 | 454 | 101 | 431 | 520 | 164 | | 42852G/CC | 111 | 171 | 209 | 101 | 186 | 278 | 167 | | 42666G/AC | 238 | 298 | 427 | 192 | 313 | 552 | 314 | | 46024G/DE | 111 | 171 | 209 | 101 | 186 | 306 | 195 | | 75124C/AA | 250 | 310 | 460 | 213 | 325 | 471 | 221 | | 76589G/BB | 214 | 274 | 350 | 139 | 289 | 420 | 206 | | 76591G/BB | 214 | 274 | 350 | 139 | 289 | 420 | 206 | | 23034C/CG | 280 | 340 | 422 | 145 | 355 | 520 | 240 | | 13159G/0B | 152 | 212 | 300 | 151 | 227 | 406 | 254 | | 13182C/AA | 293 | 353 | 396 | 106 | 36 <i>0</i> | 423 | 130 | | 75541G/00 | 196 | 256 | 313 | 120 | 271 | 364 | 168 | | 75061X/CE | 280 | 340 | 425 | 148 | 355 | 499 | 219 | | 42837G/CC | 345 | 405 | 483 | 141 | 420 | 552 | 207 | | 42853G/CC | 357 | 417 | 454 | 100 | 432 | 520 | 163 | AVG REVIEW TIME (Days): 112.4 205.5 B-18 SERD STATUS | SERD
NUMBER | SERD
DATE | 603
DUE | 603
RCV'D | 603
DAYS | FORM 9
Due | FORM 9
SENT | TOTAL
DAYS | |----------------------|--------------|------------------|--------------|-------------|---------------|----------------|---------------| | 41G89G/0 | 244 | 304 | 366 | 125 | 319 | 420 | 176 | | 23A83C/0 | 144 | 204 | 236 | 95 | 219 | 456 | 312 | | 44A54G/0 | 288 | 348 | 356 | 71 | 363 | 427 | 139 | | 45C22C/0 | 72 | 132 | 132 | 63 | 147 | 162 | 90 | | 47A46G/0 | 205 | 2 6 5 | 357 | 155 | 280 | 127 | 222 | | 51037C/0 | 66 | 126 | 161 | 98 | 141 | 250 | 34 | | 56A14G/0 | 48 | 108 | 181 | 136 | 123 | 299 | 25: | | 58L18G/0 | 31 | 91 | 63 | 35 | 106 | 147 | | | 59L45G/0 | 31 | 91 | 63 | 35 | 106 | 148 | 1 7 7 | | 63A31G/0 | 48 | 108 | 151 | 106 | 123
123 | 186 | 138
138 | | 63A87G/0 | 48 | 108 | 168 | 123
52 | 351 | 186
405 | 129 | | 64A39G/O
64A40G/A | 276
61 | 336
121 | 325
178 | 120 | 136 | 186 | 125 | | 11B73C/A | 64 | 124 | 115 | 54 | 139 | 147 | 93 | | 11B74C/A | 64 | 124 | 115 | 54 | 139 | 147 | 83 | | 11B85G/0 | 168 | 228 | 259 | 94 | 243 | 304 | 136 | | 13E93C/0 | 338 | 398 | 601 | 266 | 413 | 541 | 203 | | 13F03C/0 | 337 | 397 | 572 | 238 | 412 | 541 | 204 | | 14G54G/0 | 64 | 124 | 120 | 59 | 139 | 141 | 77 | | 24D69C/0 | 324 | 384 | 427 | 106 | 399 | 439 | 1.5 | | 41G24G/0 | 275 | 335 | 408 | 136 | 350 | 471 | 196 | | 41G58E/0 | 141 | 201 | 241 | 103 | 216 | 308 | 167 | | 42D03C/0 | 87 | 147 | 125 | 41 | 162 | 266 | :79 | | 47A49G/0 | 205 | 265 | 357 | 155 | 280 | 371 | 166 | | 51D16G/0 | 136 | 196 | 189 | 56 | 211 | 301 | 165 | | 55A85C/A | 220 | 280 | 377 | 160 | 295 | 378 | · 58 | | 58L18G/0 | 31 | 91 | 63 | 35 | 106 | 148 | : 17 | | 59M92G/0 | 77 | 137 | 88 | 14 | 152 | 270 | 193 | | 73U01G/0 | 281 | 34! | 322 | 44 | 356
106 | 433
379 | 152
348 | | 73U13C/D | 31 | 91
374 | 266
377 | 238
66 | 389 | 463 | 149 | | 73U7OC/A
76T06G/A | 314
175 | 235 | 391 | 219 | 250 | 524 | 349 | | 76U60G/0 | 313 | 373 | 379 | 69 | 388 | 463 | 150 | | 99B42G/0 | 61 | 121 | 203 | 145 | 136 | 305 | 244 | | 118316/0 | 64 | 124 | 121 | 60 | 139 | 141 | 77 | | 11C03G/0 | 244 | 304 | 390 | 149 | 319 | 423 | 179 | | 110060/0 | 123 | 183 | 235 | 115 | 198 | 173 | 50 | | 110170/0 | 123 | 183 | 235 | 115 | 198 | 173 | 50 | | 110190/0 | 123 | 183 | 235 | 115 | 198 | 173 | 50 | | 14G95G/0 | 289 | 349 | 436 | 150 | 364 | 554 | 265 | | 14H13G/A | 338 | 398 | 380 | 45 | 413 | 428 | 90 | | 14H18G/A | 338 | 398 | 380 | 45 | 413 | 428 | 90 | | 24E20G/0 | 324 | 384 | 427 | 106 | 399 | 635 | 311 | | 24E29G/0 | 324 | 384 | 427 | 106 | 399 | 635 | 311 | 3-18 SERD STATUS CONTINUED | SERD
NUMBER | SERD
DATE | 603
DUE | 603
RCV'D | A03
DAYS | FORM 9
DUE | FORM 9
SENT | TOTAL
DAYS | |----------------------|--------------------|------------|--------------|-------------|---------------|----------------|---------------| | 41G49G/A | 236 | 296 | 387 | 154 | 601 | 344 | 108 | | 42C98C/0 | 87 | 147 | 124 | 40 | 162 | 266 | : 79 | | 42C99C/0 | 87 | 147 | 125 | 41 | 162 | 266 | 179 | | 51C96G/0 | 275 | 335 | 387 | 115 | 350 | 453 | 178 | | 510970/0 | 48 | 108 | 174 | 129 | 123 | 255 | 207 | | 55A88C/A | 220 | 280 | 377 | 160 | 295 | 378 | 158 | | 63A30G/0 | 48 | 108 | 151 | 106 | 123 | 299 | 25. | | 73J96G/O | 218 | 278 | 260 | 45 | 293 | 385
:38 | 167 | | 73K89G/0 | 281 | 341 | 310 | 32 | 356 | 433
430 | 152
1=a | | 73K99G/O | 281 | 341 | 353 | 75
440 | 356 | 439 | 158
291 | | 73L63G10 | 3 : | 91 | 17! | 143 | 106 | 322
322 | 30 | | 73L68G/0 | 242 | 302 | 274 | 35 | 317 | 322
439 | . 5 5 | | 73008G/0 | 281 | 341 | 310 | 32
140 | 356
356 | 439 | . 5 5 | | 73U29G/0 | 28. | 341 | 415 | 94 | 317 | 385 | . 43 | | 73U33G/B | 242 | 302
341 | 333
322 | 44 | 356 | 439 | 5 ± | | 73541570 | 281 | 341
299 | 299 | 63 | 314 | 442 | 203 | | 73U59G/A | 239
238 | 298 | 300 | 65 | 3:3 | 420 | 182 | | 73U62G/0 | 108 | 168 | 151 | 46 | :83 | 222 | : . 7 | | 75054070
76069070 | 313 | 373 | 538 | 228 | 388 | 620 | 307 | | 921296/0 | 77 | 137 | 87 | 13 | 152 | 265 | :88 | | 98B46G/0 | 276 | 336 | 322 | 49 | 351 | 447 | :7! | | 99B32U/0 | 342 | 402 | 592 | 253 | 707 | 582 | 240 | | 990156/0 | 276 | 336 | 366 | 93 | 351 | 405 | . 29 | | 10042070 | • 45 | 205 | 269 | 127 | 220 | 258 | : 13 | | 118396/0 | 63 | 123 | 126 | 66 | :38 | 153 | 90 | | 11B71C/A | 63 | 123 | :14 | 54 | 138 | 147 | 34 | | 11B87G/0 | :69 | 229 | 264 | 98 | 244 | 305 | 136 | | 13E70E/0 | 91 | 151 | 210 | 122 | 166 | 239 | 148 | | 13E74G/0 | 140 | 200 | 190 | 53 | 215 | 239 | 99 | | 14G49C/A | 50 | 110 | 275 | 228 | 125 | 258
162 | 208
91 | | 14G64C/B | 71 | 131 | 131 | 63
94 | 146
220 | 251 | 106 | | 14H56C/A | 145 | 205 | 236
235 | 182 | 131 | 176 | 120 | | 14H66C/G | 56 | 116 | 373 | 58 | 399 | 429 | 105 | | 24B26G/U | 324 | 384
401 | 400 | 62 | 416 | 638 | 297 | | 24D16G/0
24D99C/0 | 3 41
100 | 160 | 211 | 114 | 175 | 187 | a7 | | 24E26G/0 | 324 | 384 | 428 | 107 | 399 | 636 | 312 | | 24E11G/0 | 324 | 384 | 428 | 107 | 399 | 636 | 312 | | 73J92C/A | 314 | 374 | 619 | 308 | 389 | 667 | 353 | | 73K90G/0 | 280 | 340 | 309 | 32 | 355 | 434 | 154 | | 73K97G/0 | 280 | 340 | 352 | 75 | 355 | 434 | 154 | | 73K94G/0 | 280 | 340 | 352 | 75 | 355 | 440 | 160 | | 73L75G/0 | 78 | 138 | 152 | 77 | 153 | 273 | 195 | B-18 SEPD STATUS CONTINUED | SEAD
NUMBER | SERD
DATE | 603
DUE | 603
RCV'D | 603
DAYS | FORM 9
DUE | FORM 3
SENT | TOTAL | |----------------------|--------------|------------|--------------|-------------|---------------|----------------|------------| | 73L74C/0 | 30 | 90 | 62 | 35 | 105 | 148 | 118 | | 73U61G/0 | 237 | 297 | 299 | 65 | 312 | 125 | 188 | | 73U68C/A | 314 | 374 | 377 | 66 | 389 | 470 | 156 | | 73U84G/A | 352 | 412 | 418 | 69 | 427 | 504 | 152 | | 73U87G/0 | 305 | 365 | 347 | 45 | 380 | 433 | 128 | | 73U90G/0 | 305 | 365 | 350 | 48 | 380 | 434 | 129 | | 76U61G/0 | 313 | 373 | 379 | 69 | 388 | 464 | 151 | | 76U68C/0 | 5 3 | 373 | 328 | 18 | 388 | 405 | 92 | | 76U84G/0 | 39 | 99 | 98 | 62
63 | 114 | 207 | 168 | | 76U87G/0 | 39 | 99 | 63 | 27 | 114 | 256 | 217 | | 76U90G/0 | 39 | 99 | 98 | 62
119 | 114
350 | 238
621 | 199 | | 99Q03C/0
99Q04C/0 | 275
275 | 335
335 | 391
391 | 119 | 350 | 621 | 346
346 | | 99Q05G/0 | 275 | 335 | 328 | 56 | 350 | 405 | 130 | | 99348G/0 | 67 | 127 | 118 | 54 | 142 | 190 | 123 | | 99B49G/0 | 6 <i>7</i> | 127 | 118 | 54 | 142 | 190 | 123 | | 92L20G/0 | 78 | 138 | 109 | 34 | 153 | 273 | 195 | | 92M05C/0 | 312 | 372 | 371 | 62 | 387 | 437 | 125 | | 92M11C/0 | 312 | 372 | 371 | 62 | 387 | 437 | 125 | | 76U94G/0 | 39 | 99 | 61 | 25 | 114 | 175 | 136 | | 76U33C/0 | 313 | 373 | 391 | 81 | 388 | 551 | 238 | | 76T34G/0 | 177 | 237 | 313 | 139 | 252 | 525 | 348 | | 76S78G/0 | 174 | 234 | 243 | 72 | 249 | 406 | 232 | | 76S86G/O | 174 | 234 | 243
| 72 | 249 | 414 | 240 | | 73U76C/0 | 314 | 374 | 439 | 128 | 389 | 468 | 154 | | 73U46G/0 | 241 | 301 | 273 | 35 | 316 | 385 | 144 | | 73U54G/0 | 280 | 340 | 321 | 44 | 355 | 442 | 162 | | 73U37G/0 | 241 | 301 | 254 | 56 | 316 | 442 | 201 | | 73U15G/0 | 30 | 90 | 100 | 73 | 105 | 332 | 302 | | 73U21G/0
42D06C/0 | 280
86 | 340
146 | 352
103 | 75
20 | 355
161 | 442
265 | 162
179 | | 42D14C/0 | 86 | 146 | 124 | 41 | 161 | 265 | 179 | | 420930/0 | 86 | 146 | 124 | 41 | 161 | 265 | 179 | | 42C95C/0 | 86 | : 46 | 124 | 41 | 161 | 265 | 179 | | 42C88C/0 | 86 | 146 | 124 | 41 | 161 | 265 | 179 | | 41G45G/0 | 86 | 146 | 155 | 72 | 161 | 239 | 153 | | 41G88C/0 | 300 | 360 | 571 | 274 | 375 | 553 | 253 | | 24E22G/0 | 324 | 384 | 428 | 107 | 399 | 636 | 312 | | 24E12G/0 | 324 | 384 | 428 | 107 | 399 | 636 | 312 | | 41G60G/0 | 140 | 200 | 243 | 106 | 215 | 307 | 167 | | 41G66G/0 | 245 | 305 | 377 | 135 | 320 | 420 | 175 | | 42A91C/0 | 86 | 146 | 223 | 140 | 161 | 265 | 179 | | 45C28E/0 | 47 | 207 | 215 | 71 | 222 | 394 | 247 | | 46C84E/0 | 297 | 357 | 377 | 83 | 372 | 490 | 193 | B-18 SERD STATUS CONTINUED | SERD
NUMBER | SERD | 603
DUE | 4CA,D | 603
DAYS | FORM 9
DUE | FORM 9
SENT | TOTAL | |-------------------|------|------------|-------|-------------|---------------|----------------|-------| | 23A81E/B | 63 | 123 | 142 | 82 | 138 | 161 | 98 | | 14G39C/0 | 145 | 205 | 194 | 52 | 220 | 258 | 113 | | 14G57E/B | 63 | 123 | 119 | 59 | 138 | 160 | 97 | | 14G79G/0 | 204 | 264 | 341 | 140 | 279 | 429 | 225 | | 11B97C/0 | 113 | 173 | 235 | 125 | 188 | 173 | 60 | | 73U50C/A | 352 | 412 | 418 | 69 | 427 | 525 | 173 | | 730650/0 | 237 | 297 | 324 | 90 | 312 | 440 | 203 | | 998750/0 | 145 | 205 | 235 | 93 | 220 | 267 | 122 | | 99 Q 08C/0 | 275 | 335 | 391 | 119 | 350 | 621 | 346 | | 76S33G/O | 174 | 234 | 212 | 41 | 249 | 414 | 240 | | 76S97G/O | 174 | 234 | 265 | 94 | 249 | 525 | 351 | | 76\$92G/O | 174 | 234 | 252 | 81 | 249 | 414 | 240 | | 92L34G/0 | 78 | 138 | 81 | 6 | 153 | 266 | 188 | | 92L35G/0 | 78 | 138 | 81 | 6 | 153 | 271 | 193 | | 92M01C/A | 314 | 374 | 377 | 66 | 389 | 464 | 150 | | 92M07C/0 | 312 | 372 | 433 | 124 | 387 | 437 | 125 | | 92M12C/0 | 312 | 372 | 371 | 62 | 387 | 437 | 125 | | 99B78C/0 | 145 | 205 | 204 | 62 | 220 | 251 | 106 | | 99852G/B | 137 | 197 | 286 | 152 | 212 | 302 | 165 | | 99B53B/0 | 62 | 122 | 194 | 135 | 137 | 300 | 238 | | 99B35C/0 | 110 | 170 | 187 | 80 | 185 | 258 | 148 | | 99B36C/0 | 313 | 373 | 397 | 87 | 388 | 623 | 310 | | 990230/0 | 276 | 336 | 314 | 41 | 351 | 621 | 345 | | 99Q20G/0 | 276 | 336 | 366 | 93 | 351 | 405 | 129 | | 99844G/0 | 62 | 122 | 195 | 136 | 137 | 190 | 128 | | | | | | | | | | AVERAGE REVIEW TIME: (Days): 90.2 177.5 The following SERDs were selected as part of the random sample but could not be included in the statistical analysis because (1) they didn't have an AFLC Form 603 or (2) the SERD review time exceeded the 365 day limit. SERDS with no AFLC Form 603: | F-15 | F- | -16 | B-1B | |--------------------------------------|---|----------------------------------|---| | 0417
0983
1531
2614
8544 | 42800
42845
75517
75536
24447 | 80654
42674
74890
74M24 | 24D06
98A97
98B02
98B18
98B29 | | 8594
9904 | 42548
42615
42639 | | 14H42
99B42
99B68 | | | 74M24 | | | SERDs exceeding 365 day review time: | F-16 | | | 8-18 | | | |-------|-------|-------|----------------|-------|-------| | 63514 | 10A92 | 23A31 | 7 5M 12 | 58M03 | 76Q35 | | 24498 | 45A21 | 24B31 | 76Q06 | 65A33 | 76R24 | | 42812 | 51A60 | 41C55 | 76R57 | 72A07 | 76R50 | | 42877 | 61A03 | 42C58 | 76R95 | 12A14 | 76R53 | | 75625 | 61A28 | 44A45 | 86D13 | 72A17 | 76R56 | | 14702 | 99834 | 46A52 | 86D16 | 72A45 | 76T46 | | 11451 | 72A43 | 46B92 | 86017 | 73L26 | 76S52 | | 11453 | 72A43 | 59M28 | 97A96 | 73L47 | 76S64 | | 11698 | 73L13 | 59M62 | 99A45 | 73N33 | 76R18 | | 42668 | 12A22 | 72A33 | 13033 | 75M01 | 76R32 | | 13174 | 12A85 | 72A43 | 41F16 | 75M09 | 76R44 | | 90772 | 13C33 | 73J08 | 45A07 | 76Q17 | 10A51 | | 13183 | 13E56 | 73L13 | 51A10 | 76Q29 | 11A62 | | | 14011 | 73N87 | 51A25 | 92L02 | 99Q24 | #### Appendix D: Interview Questions #### For SPO Support Equipment Managers: - 1. Does your organization process SERDs within the 75 days required by regulation? If no - what are the primary constraints? - 2. Does your organization batch SERDs? Do you have different procedures for original SERDs versus simple administrative changes? - 3. Have the legislative changes concerning competition and spares and support equipment overpricing affected the support equipment acquisition process? What is the impact to SERD processing? - 4. Does your organization conduct Pre-SERD Reviews? What organizations normally participate? Do Pre-SERD Reviews improve the SERD review process? - 5. What information do you receive from organizations outside the SPO that is needed to make a design decision? - 6. Does SERD approval authorize the contractor to start designing the item of support equipment? - 7. What are the primary reasons that your organization disapproves SERDs? - 8. What method does your organization use for tracking SERD status? - 9. Do you think the current SERD processing system is adequate? Are you able to meet the SE needs of the user? In your opinion, how could it be improved? #### For SPM ALC Personnel: - 1. Where do you distribute copies of the SERD when you receive them from the contractor? - 2. Do you meet the 60-day review cycle? If no what are the major constraints? - 3. What type of SERD tracking system do you use? Do you follow-up on SERDS that exceed the 60-day review cycle? - 4. Do you process SERDs in patches? Do the SERDs stay tagether throughout the review process? - 5. Do you use different procedures for processing original SERDs versus simple administrative changes? - 6. How are the AFSC/AFLC Form 9 or SERLs processed? - 7. Does the SPO always forward AFLC requirements to the contractor? - 8. Do you have any suggestions for improving the current system? # Appendix E: Listing of interviewees Mr. Joe David F-15 Support Equipment Manager Directorate of Logistics Deputy for F-15 Wright Patterson AFB OH Mr. Kim Butler F-16 Support Equipment Manager Directorate of Logistics Deputy for F-16 Wright-Patterson AFB OH Mr. Will Black B-18 Support Equipment Manager Directorate of Logistics Deputy for £-18 Wright-Patterson AFB OH Ms. Vera Howard F-15 Support Equipment Provisioning Manager F-15 System Program Office Robins AFB GA Ms. Lee Frantz F-16 Support Equipment Provisioning Manager F-16 System Program Office HIII AFB UT Ms. Karen Goss 8-18 Support Equipment Provisioning Manager 8-18 System Program Office Tinker AFB OK ### 3 bl.ography - 1. Air Force Logistics Management Center. The Logistics of Waging War: American Military Logistics 1774-1985. Air University 730-006/62964. Gunter AFS AL. 1987. - 2. Air Force Office of Support Equipment Management (AFOSEM). Briefing on Early Depot Support Equipment Concept. ALD/LSE, Wright-Patterson AFB OH, March 1988. - 3. Ailen, Capt Mary Kay and Lt Col James M. Masters. The Application of Expert Systems Technology to the Operation of a Large Scale Military Logistics Information System, "Unpublished Article. Class handout distributed in LOGM 615, Logistics Decision Support Systems. School of Systems and Logistics, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, May 1989. - 4. Bloom, Denton, HQ AFLC/MMLIE. Telephone Interview. Wright-Patterson AFB OH, 18 July 1989. - 5. Defense Systems Management College. <u>Integrated</u> <u>Logistics Support: A Guide for Acquisition Managers</u>. Fort Belvoir VA, 1985. - 6. DeLauer, Richard D. Dr. "Acquisition Management and System Design Principles," <u>Defense Acquisition Change</u> # 76-43. 22 March 1983. - 7. Denny, Jeffrey. "A New Worry," <u>Military Logistics</u> <u>Forum, 1</u>: 32-34 (January-February 1985). - 8. Department of the Air Force. <u>Acquisition Logistics</u> <u>Management</u>. AFLC/AFSCP 800-34. Wright-Patterson AFB OH: HQ AFLC, 13 April 1987. - Department of the Air Force. <u>Acquisition of Support Equipment</u>. AFR 800-12. Washington: HQ USAF. December 1985. - 10. Department of the Air Force. Acquisition of Support Equipment. AFSC/AFLC Supplement 1 to AFR 800-12. Andrews AFB DC: HQ AFSC, 18 July 1986. - 11. Department of the Air Force. A <u>Guide for the Development of the Attitude and Opinion Survey</u>. Washington: HQ USAF/ACM, October 1974. - 12. Department of the Air Force. Management of Support Equipment Acquisition. ASDR 800-25. Wright-Patterson AFB OH: HQ ASD (AFSC), 25 August 1988. - 13. Department of the Air Force. <u>Program Management</u> <u>Directive Number 7248(1)/64704F</u>. Washington: HQ USAF, 22 April 1987. - 14. Department of the Air Force. Spares Parts Acquisition. Final Report of the Air Force Management Analysis Group; Volume I and II. Washington: HQ USAF, October 1983. - 15. Emory, C. William. <u>Business Research Methods</u>. Homewood IL: Richard D. Irwin, Inc., 1985. - 16. Fox, Dr Jeffrey, HQ AFSC/PLLM. Telephone Interview. Andrews AFB MD, 29 June 1989. - 17. Getter, Vickie, ASD/ALX, Personal Interviews. Wright-Patterson AFB OH, 29 January 1989 through 18 July 1989. - 18. Hopkins, Michele, HQ AFLC/DSSSA, Telephone Interview. Wright-Patterson AFB OH, 29 June 1989. - 19. L'Ecuyer Capt Mark R. An Analysis of the Support Equipment Acquisition Process and Methods of Improvement Designed to Reduce Acquisition Costs within Air Force Systems Command. MS Thesis, GLM/LSP 85S-42. School of Systems and Logistics, Air Force Institute of Technology (AU), Wright-Patterson AFB OH, September 1985 (AD-A160 907). - 20. Marano, Carmon. ALD/LSE, Personal Interviews. Wright-Patterson AFB OH, 19 January 1989 through 29 June 1989. - 21. McIlvaine, Paul J. "DOD AIP Initiatives Will Not Solve All Logistics
Problems," <u>Program Manager</u>, 11: 15-19 (November-December 1982). - 22. Mullins, Gen James P., Commander Air Force Logistics Command. "Innovation and Industry: The Kev to Survival," Address to the Air Force Association's National Symposium. Los Angeles CA, 21 October 1982. - 23. Report By the Air Force Audit Agency. Support Equipment Recommendation Processing and Associated Logistics Support Planning. AFAA/QLP Project 6036419. Unpublished Report and Background Files. Wright-Patterson AFB OH. January 1988. - 24. San Antonio Management Analysis Group. Study on the Management of Support Equipment and the Acquisition Process. Unpublished Report. February 1988. AFOSEM Library. ALD/LSE, Wright-Patterson AFB OH. - 25. Schafrik, Lt Col Robert E. <u>et al</u>. "An Approach to improve Acquisition of Support Equipment," <u>Program Manager</u>, 17: 85-94 (May-June 1988). - 26. Shriber, Maurice N. "Spare Parts Prices in Perspective. <u>Defense Management Journal.</u> 21: 3-8 (4th Quarter 1985). - 27. Support Equipment Acquisition Review Group. Support Equipment Acquisition Review Group Final Report. Unpublished Report. July 1984. AFOSEM Library. ALD/LSE, Wright-Patterson AFB OH. - 28. Support Equipment Reports Analysis Team. Support Equipment Reports Analysis Team Final Report. Unpublished Report. April 1989. AFOSEM Library. ALD/LSE, Wright-Patterson AFB OH. - 29. U.S. Congress. <u>Concurrent Weapons Development and Production</u>. Washington: Congressional Budget Office. August 1980. Jovee F. Bassett started her career in civil service in September 1976 as a GS-3, clerk typist at McClellan AFB California. In January 1978 she moved to Wright-Patterson AFB Ohio where she worked as a GS-5, procurement clerk at the 2750th ABW Base Procurement. After taking the Professional Administrative Career Examination (PACE) she was selected for training as a Logistics Management Specialist and was assigned to AFALD/SD. Between February 1979 and February 1984, she was assigned to the logistics organizations for the F-16, A-10, Air Launched Cruise Missile and Advanced Cruise Missile programs. In 1984, she was assigned to HQ AFLC/MMAQ as a GS-12 Logistics Management Specialist. She received a Bachelor of Science degree in Management from Park College in 1985 and was also selected as the Air Force Association's Acquisition Manager of the Year. In August 1985 she was promoted to GM-13 and was assigned as Chief of the Acquisition Management Division, F-15 Deputy Program Manager for Logistics Office, responsible for the acquisition of all F-15 peculiar support equipment and maintenance training equipment. In 1988 she was selected to attend the School of Systems and Logistics at AFIT and was promoted to GM-14. She is assigned to the Special Projects Directorate within the Deputy for Reconnaissance and Electronic Warfare Systems. Permanent address: 4822 Silver Oak St. Dayton, Ohio 45424 # SECURITY CLASSIFICATION OF THIS PAGE | REPORT | OCUMENTATIO | ON PAGE Form Approved OMB No. 0704-0188 | | | | | |---|--|--|--------------------|-------------|---------------------------|--| | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16. RESTRICTIVE MARKINGS | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | 26 DECLASSIFICATION / DOWNGRADING SCHEDU | Approved for public release; distribution unlimited. | | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION | REPORT NU | JMBER(S) | | | AFIT/GLM/LSM/89S-1 | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF M | ONITORING ORGA | ANIZATION | | | | School of Systems and Logistics | AFIT/LSM | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) Air Force Institute of Te Wright-Patterson AFB, Ohi | chnology | 7b. ADDRESS (Ci | ty, State, and ZIP | Code) | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9 PROCUREMEN | T INSTRUMENT I | DENTIFICAT | ION NUMBER | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF | FUNDING NUMBE | RS | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO | WORK UNIT
ACCESSION NO | | | 11. TITLE (Include Security Classification) | | | <u> </u> | | | | | | ת בטוודטאבאת ר | DEVITED AND | A D D D O U A T | 22000 | 3.0 | | | AN ANALYSIS OF THE SUPPOR 12. PERSONAL AUTHOR(S) | T EQUIPMENT F | CEVIEW AND | APPROVAL | PROCES | 5S | | | Joyce F. Bassett, GM-14, | USAF | | | * • | | | | 13a. TYPE OF REPORT 13b. TIME CO | OVERED | 14. DATE OF REPO | ORT (Year, Month | , Day) 15 | . PAGE COUNT | | | | TO | 1989 Se | eptember | <u>i.</u> | 11 <i>g</i> | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (| Continue on rever | se if necessary an | d identify | by block number) | | | FIELD GROUP SUB-GROUP | Ground Suppo | rt Equipme | ent, Maint | enance | e Equipment, | | | 01 05
15 05 | Acquisition, | Logistics | s Support, | Proci | ırement | | | 19. ABSTRACT (Continue on reverse if necessary | and identify by block n | umber) | | | | | | | M. Bresnahan
te Professor | | ics Manage | ement | | | | Approved for public release: IAW A LARRY W. EMMELHAINZ, Lt Col, USAF Director of Research and Consultati Air Force Institute of Technology (Wright-Patterson AFB OH 45433-6583 | 14 Oct 89
on | * | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT MUNCLASSIFIED/UNLIMITED SAME AS RI | PT. | 21. ABSTRACT SE | | CATION | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL | | UNCLASS
225. TELEPHONE (| Include Area Cod | (e) 22c. OF | FICE SYMBOL | | | Patrick Bresnahan, Associate Professor 513-255-5023 AFIT/LSM | | | | | | | There is a direct link between the increasing technological sophistication of our present-day weapon systems and the complexity of the support equipment required to maintain them. With this complexity has also come increased numbers of equipment at increased cost and lead times. In 1988, aircraft and missile support equipment alone totaled over 82,800 line items valued at over 10.5 billion dollars. The support equipment requirements and acquisition process that has evolved over the years is extremely complex and it requires the coordination of many people. As such, it is often characterized as being nonresponsive to the Air Force needs. Since 1983, there have been numerous Air Force studies to address the support equipment issue. Over 200 recommendations have been made in an attempt to improve the support equipment acquisition process, yet support equipment shortfalls are still a major problem today. A literature review was developed to identify those studies, their conclusions and recommendations. The purpose of this research was to determine if the current SERD processing is being accomplished within the 75 days required by regulation and to identify where the current process could be improved. The research was accomplished by selecting a representative sample of SERDs and by interviewing support equipment experts. This research shows that the average time to review and approve SERDs is 176 days versus the 75 days required by regulation. The research concludes that the current process cannot be routinely accomplished within the 75 days allowed because there are just too many reviewers involved and the action of one reviewer is normally contingent upon the completed action of another. This report addresses problems and backlogs which were identified during the research and makes recommendations to streamline the current SERD processing system. HND DATE FILMED 1-90 DTIC